DOCUMENT RESUME ED 466 821 EA 031 757 AUTHOR Kealey, Robert J. TITLE Balance Sheet for Catholic Elementary Schools: 2001 Income and Expenses. INSTITUTION National Catholic Educational Association, Washington, DC. Dept. of Elementary Schools. ISBN ISBN-1-55833-287-1 PUB DATE 2002-00-00 NOTE 67p. AVAILABLE FROM National Catholic Educational Association, Department of Elementary Schools, 1077 30th Street, N.W., Suite 100, Washington, DC 20007-3852. Tel: 202-337-6232; Fax: 202-333- 6706; Web site: http://www.ncea.org. PUB TYPE Numerical/Quantitative Data (110) -- Reports - Research (143) -- Tests/Questionnaires (160) EDRS PRICE EDRS Price MF01/PC03 Plus Postage. DESCRIPTORS *Catholic Schools; Costs; *Educational Finance; Elementary Education; *Elementary Schools; Financial Support; Income; Money Management; Tuition #### ABSTRACT This financial report was designed to provide a basis for informed discussion regarding potential forms of federal and state assistance to students attending Catholic elementary schools, and to encourage improved local management. The information presented in this study is based upon a random sample of Catholic elementary schools across the United States for the 2000-01 school year. Report highlights are as follows: The average tuition for the first child of a family in the parish was \$2,178; 84 percent of the schools had some form of tuition assistance; 51 percent of the schools had an endowment program; the average per-pupil cost was \$3,505; the average salary for a lay principal was \$45,154; the average salary for a beginning teacher with a bachelor's degree was \$20,437; the average salary for all teachers with bachelor's degrees and higher was \$28,489; 61 percent of the schools had a pre-kindergarten program; and 68 percent of the schools had an extended-day program. Four appendices contain the 2000-01 survey of Catholic elementary school finances and response sheet, a letter to diocesan school superintendents, a follow-up letter to schools not responding to the original request, and a list schools that responded to the survey categorized by state. (Contains 31 exhibits.) (RT) APPENDIX F ## SCHOOL EXPENSES Actual 1996-97 ## INSTRUCTIONAL SALARIES (Exclude employer's share of Social Security) - a. Lay teachers & lay principais - b. Religious teachers & principals - c. Substitutes - d. Social Security (Employee share) - e. Lay emp. Benefit Program (Employee - f. Unemployment com Balance Sheet for ## INSTRUCTION - tholic Elementary a. Textbooks & b. Textbooks & trons - e. Library books & supplies - d. Teaching supplies & AV supplies - e. Office supplies & expense Total of: a,b,c,d,c ## OPERATIONS, SALARIES - a. Custodian - b. Office staff Total of: a.b 2001 Income and Expenses ## MAINTENANCE - a. Building repairs - b. Scheduled maintenance - e. Repair & replacement of furn. Total of: a,b,c,d...... ### FIXED CHARGES - a. Property insurance - b. Pupil insurance - c. Teacher in-service - d. Other fixed costs Total of: a.b.c.d...... TOTAL SCHOOLS EXPENSES TOTAL CONVENT EXPENSES U.S. DEPARTMENT OF EDUCATION Office of Educational Research and Improvement EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) This document has been reproduced as received from the person or organization originating it. Minor changes have been made to improve reproduction quality. Points of view or opinions stated in this document do not necessarily represent official OERI position or policy. PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL HAS BEEN GRANTED BY TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) NATIONAL CATHOLIC EDUCATIONAL ASSOCIATION BEST COPY AVAILABLE 157 180 X # BALANCE SHEET FOR CATHOLIC ELEMENTARY SCHOOLS: 2001 INCOME AND EXPENSES Robert J. Kealey, Ed.D. Executive Director Department of Elementary Schools NATIONAL CATHOLIC EDUCATIONAL ASSOCIATION Copyright©2001 by the National Catholic Educational Association, Washington, D.C. All rights reserved, including the right of reproducing in whole or part in any form. Published in the United States of America by the National Catholic Educational Association. ERIC Full Text Provided by ERIC ## TABLE OF CONTENTS = | LIST OF EXHIBITS | ······ | | |------------------|---|---------------| | PREFACE | | v | | HIGHLIGHTS | | vii | | | HODOLOGY | | | CONTEXT | | _ | | | AIRE | | | | pment of Questionnaire | | | Distrib | ution of Questionnaire | 2 | | SAMPLE | | | | Partici | pating Schools | | | | School sponsorship | | | | Location of schools | | | | Geographic regions of the country | | | | Student enrollment | | | Family | Income | | | REFERENCES | S | | | | | | | CHAPTER 2 ■ SCH | OOL INCOME | ············· | | TUITION | | | | Tuition | for Catholic Children in the Parish | | | Tuition | Assistance | 10 | | | for Non-Parish Students | | | | Tuition for Catholic students from other parishes | 1 | | | Tuition for non-Catholic students | | | COST OF MA | TERIALS | 13 | | | ORT | | | | s That Received a Subsidy | | | | NG | | | | T FUND | | | | OF SCHOOL INCOME | | | | S | | | | | | | CHAPTER 3 ■ EXP | ENSES | 19 | | | OST | | | SALARIES - | ADMINISTRATORS | 2 | | | pals | | | 1 111101 | Members of religious communities | | | | Laywomen and laymen | | | Acciete | ant Principals | 2 | | | TEACHERS | | | Average Salary | | 2. | | | y
ning Teachers' Salaries | 2. | | | st Teachers' Salaries | | | nignes | ot teautiets datalies | 2. | | | | Members of Religious Communities | 25 | |-----------------|-----|---|-----| | | | Part-time Teachers | 26 | | | | Substitute Teachers | 26 | | | SA | LARIES - OTHER PERSONNEL | | | | | Secretaries | 26 | | | | Development Directors | 26 | | | BE | NEFITS | 26 | | | RE | FERENCES | 27 | | CHAP' | | R 4 ■ SPECIAL ISSUES | | | | PR | EKINDERGARTEN PROGRAMS | 29 | | | KI | NDERGARTEN PROGRAMS | 31 | | | EX | TTENDED-DAY PROGRAMS | 32 | | | CF | HILDREN WITH SPECIAL NEEDS | 33 | | | GF | RADUATES OF CATHOLIC ELEMENTARY/MIDDLE SCHOOLS | 33 | | | TE | CHNOLOGY | 33 | | | SC | HOOL LUNCH PROGRAMS | 33 | | | SU | MMER SCHOOL | 34 | | | SC | HOOL UNIFORMS | 34 | | | | DULT VOLUNTEERS | | | | DE | EVELOPMENT PROGRAMS | 34 | | CHAP' | TER | R 5 ■ RESPONDENTS' COMMENTS | 35 | | U 111.11 | | VITATION | | | | | ND RAISING | | | | | EVELOPMENT | | | | | RISH SUPPORT | | | | | UND MANAGEMENT PROCEDURES | | | | | IITION | | | | | OVERNMENT ASSISTANCE TO PARENTS | | | | | DLUNTEERS | | | | | NCLUSION | | | APPEN | NDI | CES | | | | Α | 2000-2001 SURVEY OF CATHOLIC ELEMENTARY SCHOOL | | | | | FINANCES AND RESPONSE SHEET | 37 | | | В | LETTER TO DIOCESAN SUPERINTENDENTS OF SCHOOLS | | | | C | FOLLOW-UP LETTER TO SCHOOLS NOT RESPONDING TO | • / | | | - | ORIGINAL REQUEST | 49 | | | D | SCHOOLS THAT RESPONDED TO THE 2000-2001 SURVEY OF | | | | | CATHOLIC ELEMENTARY SCHOOL FINANCES | 51 | ## ■ LIST OF EXHIBITS ■ | Exhibit | No. | Page | |---------|--|------| | 1 | Percentages of Responding Schools and of All Schools by Sponsorship | 3 | | 2 | Percentages of Responding Schools and of All Schools by Location | 3 | | 3 | Percentages of Responding Schools and of All Schools by Region | 4 | | 4 | Percentages of Responding Schools by Enrollment Size | 5 | | 5 | Percentages of Families in Set Income Brackets | 5 | | 6 | Average Tuition by Region | 8 | | 7 | Average Tuition by School Location | 8 | | 8 | Average Tuition by Sponsorship | 8 | | 9 | Average Tuition by Enrollment | 9 | | 10 | Percentages of Schools Charging Tuition Between Set Amounts by Region, Location, Sponsorship, and Enrollment | | | 11 | Percentages of Schools That Offered Tuition Assistance by Region, Location, Sponsorship, and Enrollment | | | 12 | Comparison of Special-Tuition Scale Averages for Catholic Non-Parishioners and | | | 12 | Non-Catholic Students by Region, Location, Sponsorship, and Enrollment | 12 | | 13 | Per-Pupil Cost of Materials by Range in Region, Location, Sponsorship, and | | | 13 | Enrollment by Percentage | 13 | | 14 | Percent of Parish Income Devoted to the School's Operational Expenses | 14 | | 15 | Percentages of Schools That Received a Parish Subsidy by Region, Location, Sponsorship, and Enrollment | | | 16 | Percentages of Schools That Held Various Fund-raising Activities | 16 | | 17 | Percentages of Schools with an Endowment Fund, Average Percentage of Total Revenue Received from Endowment Fund, and Average Endowment Fund Principal by Region, | | | | Location, Sponsorship, and Enrollment | 17 | | 18 | Average Percentage of School Revenue from Various Sources | 18 | | 19 | Average Percentange of Parish Revenue Dedicated to the School by Region and Location | 18 | | 20 | Averages of Per-Pupil Cost and Tuition; Percentages of Per-Pupil Cost Covered by | | | | Tuition by Region, Location, Sponsorship, and Enrollment | 20 | | 21 | Percentages of Principals by Vocation | 21 | | 22 | Average Salary of Lay Principals by Region, Location, Sponsorship, and Enrollment | 22 | | 23 | Percentage of Lay Principals in Set Salary Ranges | 22 | | 24 | Percentage of Lay Teachers in Set Salary Ranges | 23 | | 25 | Average Salaries of Lay Teachers by Region, Location, Sponsorship, and Enrollment | 25 | | 26 | Percentages of Schools with Prekindergarten Programs by Region, Location, Sponsorship, and Enrollment | 29 | | 27 | Average Tuitions for Full-Day and Half-Day, Five-Days-a-Week Prekindergarten Programs by Region, Location, Sponsorship, and Enrollment | 30 | | 28 | Percentage of Schools with a Full-Day, Five-Days-a-Week Kindergarten Program and Average Tuition by Region, Location, Sponsorship, and Enrollment | | | 20 | Percentages of Schools with an Extended-Day Program by Region, Location, Sponsorship, | | | 29 | and Enrollment | 3′ | | 20 | Percentage of Schools Nationally with Students
with Selected Disabilities | 3′ | | 30 | Percentage of Schools with Specific Development Activities | 34 | | 31 | reformage of schools with specific perclophicit Activities | | #### ■ PREFACE ■ ince the 1969-70 school year, the National Catholic Educational Association (NCEA) has published statistical reports on Catholic elementary and secondary schools in the United States. Extensive data on these schools and other private schools did not exist prior to that time. This information was needed to understand this significant sector of the American educational enterprise, to provide a basis for informed discussion regarding potential forms of federal and state assistance to the students attending these schools, and to encourage improved local management. The more recent practice of NCEA has been to issue financial reports every year; however, in fiscal years ending in an odd number the report focused on elementary schools, and in fiscal years ending in an even number, the report focused on secondary schools. In 1989, the NCEA Department of Elementary Schools Executive Committee requested more detailed information on the finances of Catholic elementary schools. Since that time, these biennial reports have included national data on tuition; parish subsidy; salaries of principals, teachers, and other support personnel; benefits; finances related to preschool programs; school efforts regarding development; and information regarding a variety of other issues. This information is also published according to the location of the school (inner city, urban, suburban, or rural); the six geographic areas of the country (New England, Mideast, Great Lakes, Plains, Southeast, and West/Far West); the sponsorship of the school (parish, interparochial, diocesan, or private); and the school enrollment (1-99; 100-199; 200-349; 350-499; 500+). The NCEA Department of Elementary Schools Executive Committee believes that by making known such extensive information, decision-makers on the diocesan and school levels will be better informed. This information will assist them to evaluate their own financial situation and to plan for the future. The executive committee also believes that by making public such information, those who seek to assist Catholic elementary schools will have a clearer picture of the financial contribution that Catholic school parents make to the total education of their children and of the financial contribution that tens of thousands of Catholic elementary school educators make to the good of American society. The quality of Catholic education has been documented in many research studies. In 2000, hundreds of Catholic school students in grades four and eight participated in the National Assessment of Educational Progress Tests in reading, mathematics and science. These tests, administered by Educational Testing Service under contract to the Office of Educational Research and Improvement of the U.S. Department of Education, used a national probability sample of students in state-run schools, Catholic schools, and other schools of choice. In each of these three tests, students in Catholic schools at the fourth and eighth-grade levels scored noticeably higher than students in the same grades in government-controlled schools. Although the U.S. Department of Education's analysis is not detailed enough to attribute the higher scores of Catholic school students to the school programs, the fact that in all three of the 2000 tests and in every test administered by the National Assessment of Educational Progress, students in Catholic schools scored higher than students in government-operated schools provides some insight into the quality of Catholic school education. What do parents expect when they enroll their children in Catholic schools? Someone who is unfamiliar with Catholic education may wonder why hundreds of thousands of parents are willing to pay high tuitions for the education of their children in Catholic elementary schools. Numerous research studies have shown that parents place their children in Catholic schools for three reasons. Parents recognize the superior academic achievement of Catholic school students over students in government-owned schools; this is especially true in the inner cities of the United States. Parents see in Catholic schools secure and disciplined learning environments which nurture children. Finally, parents acknowledge that children must be exposed to a total education, which includes growth in religious awareness and a critical evaluation of the world in light of basic moral principles. Unlike parents who send their children to state-sponsored schools, Catholic school parents each month /i = make a deliberate decision to send their children to Catholic schools when they write the tuition check. Another testimony to the quality of Catholic schools is the fact that 14% of the children enrolled in them are non-Catholic children. In many urban areas, the enrollment of non-Catholic children approaches 100%. These parents freely choose Catholic schools because they recognize the quality of their programs. These poor parents are the ones most in need of government legislation providing all parents with the means of exercising their constitutional right to select the school that is best for their children. Someone who is unfamiliar with Catholic education may also wonder why tens of thousands of Catholic elementary school teachers are willing to teach in these schools for salaries substantially below those generally earned by teachers in government-sponsored schools. Several recent research studies sponsored by NCEA of Catholic schoolteachers provide insight into this issue. Catholic schoolteachers recognize that they share in the teaching ministry of Jesus. They value providing a total education to students. Teachers model for the students and the students model for the teachers the meaning of Jesus' message in today's world. Teachers treasure being with their students in the joint pursuit of the truth, even when the truth is elusive and ultimately causes them to alter their ideas and behaviors. Although the salaries of Catholic school teachers are not as competitive when compared to those of other educators, and the teachers themselves would like to see them improved, Catholic education offers added dividends that these educators prize. Over 94% of Catholic schoolteachers expressed a great deal of satisfaction with their jobs. Many people assisted in the production of this report. The NCEA Department of Elementary Schools acknowledges with gratitude the work of the following: Janice Kraus organized the production and distribution of the questionnaire and oversaw the production of this book; Meredith McDaniel performed the laborious task of entering all the data; and Beatriz Ruiz set the text for print. James McDaniel, NCEA director of administrative services, provided valuable assistance by coordinating the work of the department with programmers and examined runs of the data to ensure that they were accurate and complete. The department also acknowledges Alfred and Linda Brown of Ministry of Systems Development, District Heights, MD, who designed the computer program, ran the data, and provided the author with readable reports in order to write the report. Finally, the department acknowledges the contribution made by the 561 responding schools. The principals of these schools and those who assisted in completing the questionnaire gave generously of their time. Their willingness to share their information enables all in the Catholic elementary school community and all other interested people to have a clearer picture of the finances of Catholic elementary schools. Without their willing support, this major advance in understanding Catholic elementary schools would not be possible. The information presented here is factual; the author leaves to the reader its interpretation. The author would be remiss in his duty, however, if he did not remind readers to reflect on the data in light of the social teachings of the Catholic Church, the pastorals of the American bishops, the obligation of the entire Catholic community to assist in passing on the faith to the next generation, and the obligation of all Americans to insure a literate citizenry. The NCEA Department of Elementary Schools Executive Committee trusts that those who read this report, no matter what their association with Catholic education, will be motivated to action. Catholic elementary schools provide a public service by educating students to become leaders in America and by instilling in these students the values of perseverance in their search for the truth, justice in their relationships with others, honesty in all matters, concern for those who are less favored, and courage to stand by their convictions. Everyone who reads this report has an obligation to see that this effective system of education expands. Janet P. Murray, M.A. President Robert J. Kealey, Ed.D. Executive Director NCEA Department of Elementary Schools Feast of St. John Baptist De La Salle, Patron of Teachers, 2002 #### HIGHLIGHTS he information presented in this study is based upon a random sample of Catholic elementary schools across the United States. This sample represents 7% of all the Catholic elementary schools. The data reported are based on the 2000-01 school year. - The average tuition charged for the first child of a family in the parish was \$2,178. - Eighty-six percent of the schools had a tuition scale for families with more than one child attending the same school. - Eighty-four percent of the schools had some form of tuition assistance. - Sixty percent of the schools had a tuition scale for children from another parish and for non-Catholic children. - Eighty-six percent of the schools received a parish subsidy. - Fifty-one percent of the schools had an endowment program. - The average per-pupil cost was \$3,505. - Sixty percent of the per-pupil cost
was covered by tuition. - The average salary for a lay principal was \$45,154. - The average salary for a beginning teacher with a bachelor's degree was \$20,437. - The average salary for all teachers with bachelor's degrees and higher was \$28,489. - Sixty-one percent of the schools had a prekindergarten program. - The average tuition for full-day prekindergarten programs was \$2,508. - Ninety-seven percent of the schools had a kindergarten program. - The average tuition for full-day kindergarten programs was \$2,168. - Sixty-eight percent of the schools had an extended-day program. 10 #### ■ CHAPTER 1 ■ ## METHODOLOGY #### **CONTEXT** The records of the early missionaries who came to these lands indicated that schools were an important aspect of their missionary endeavor. Several Catholic schools providing an education today can trace their roots back to the eighteenth century. When more formal education became a necessity during the second half of the nineteenth century and first part of the twentieth century, Catholic schools rapidly expanded across the United States. During the 2000-01 school year, 2,004,037 students were enrolled in Catholic elementary and middle schools. These students attended programs from preschool through the ninth grade in 6,920 different elementary and middle schools (McDonald, 2001) in all 50 states and the District of Columbia. Over 13% of these students were not of the Catholic religion. Providing education to these students were 112,402 full-time and part-time teachers and administrators. This vast educational enterprise was financed almost entirely by the Catholic community. Federal programs did provide some assistance to the students who were educationally and economically deprived. A few states (e.g., New York and Pennsylvania) reimbursed teachers and school administrators for maintaining mandatory records such as attendance, health, and achievement. Most states, however, provided no assistance, not even school buses to transport the students to class (e.g., Missouri and Virginia). Many bills have been introduced into state legislatures seeking vouchers for parents to send their children to the school of their choice. Generally these voucher proposals focused on low-income parents who, many legislators believed, were locked into sending their children to state-run schools which did not provide an acceptable education for children. During the 2000-2001 school year, about 10,000 poor students in Milwaukee, WI, and Cleveland, OH, received a voucher from the state government to attend the school of their choice and selected a Catholic school. Perhaps the fastest growing area of support for Catholic and other independent schools has come from the business community. For years, businesses have contributed millions of dollars to special funds to aid poor children to attend Catholic schools. The success of the Big Shoulders program in Chicago, the BLOCKS program in Philadelphia, and the Inner City Scholarship Program in New York is legendary. Businesses are now setting up privately funded voucher programs. The Golden Rule Insurance Company in Indianapolis was one of the first major companies to establish such a program. In 2001, programs in 74 cities had enrolled more than 50,000 students at a cost of over \$300 million. The popularity of these programs can be judged by the over 1.25 million students who are on waiting lists. As this report shows, the largest burden of educating the students was borne by the children's parents through their tuition payments. The parish community, which included these parents, provided additional support. Based upon the per-pupil cost to educate a child in the government-controlled schools during the 2000-01 school year, the parents of Catholic elementary school students provided, in addition to the taxes that they paid, a financial gift to the various local and state governments and to the federal government of over \$13 billion. This sum is the approximate cost governments would have paid if all Catholic elementary/middle school students had attended public schools. .1. 11 #### QUESTIONNAIRE #### Development of the Questionnaire The instrument used to acquire the data for this study was a 100-item questionnaire, the 2000-2001 Survey of Catholic Elementary School Finances. Appendix A presents a copy of the questionnaire and the response sheet. Four sections composed this instrument: | Section 1 | School Demographics | 12 items | |-----------|---------------------|----------| | Section 2 | Financing | 24 items | | Section 3 | Compensation | 37 items | | Section 4 | Special Issues | 26 items | This questionnaire was based upon the instrument used in the study of Catholic elementary school finances for the 1988-89 school year, the 1990-91 school year, the 1992-93 school year, the 1994-95 school year, the 1996-97 school year, and the 1998-99 school year. See page 2 of *United States Catholic Elementary Schools & Their Finances 1989* (Kealey, 1990) for a detailed description of the development of this instrument. A few changes were made in the instrument for the present study, as a result of suggestions received from the field and of the experience gained from the 1989, 1991, 1993, 1995, 1997, and 1999 studies. #### **Distribution of Questionnaire** In October 1, 2001, the questionnaire was mailed to the sample of schools. This date was selected for several reasons. This study is based upon the finances for the 2000-01 school year, the 2001 school fiscal year. By September of 2001, all costs for the previous school year should have been tabulated. The data given, therefore, would be as complete as possible and represent real figures, not projections. Also by this date, the school year was underway and the administrators would not have as many distractions as during the first few weeks of school. Each of the schools received a cover letter, an instrument, a response sheet to record their answers, and a self-addressed stamped envelope to return the questionnaire. A letter was sent to the superintendents of schools for each diocese informing that person of the study and listing the schools in that diocese that were involved in the study. The letter requested the superintendent to encourage the schools to complete the survey. A copy of this letter is in Appendix B. As each school returned the questionnaire, the school's name was noted on the master list. All information regarding individual schools was kept completely confidential. The returned questionnaires were due at the offices of the National Catholic Educational Association by October 31, 2001. A second request was sent to those schools that had not responded by October 31, 2001. Appendix C contains a copy of this letter. #### SAMPLE #### **Participating Schools** During the 2000-01 school year, 6,920 Catholic elementary and middle schools provided education to over two million students in prekindergarten to grade eight, in a very few instances to grade nine. In order to ensure a sample of sufficient size to be included in the various subgroups of this study, a decision was made to distribute 988 questionnaires. This is about 7% of all U.S. Catholic elementary and middle schools. Throughout this study, the term *elementary school* is used to include both elementary schools and middle schools. In 2000-01, 6,920 Catholic elementary/middle schools provided an education to 2,004,037 elementary school students. ····· 12 The schools selected to participate in this project were chosen at random, using every sixth elementary and middle school on the NCEA roster of all member schools according to zip code. This random selection ensured that each state would have in this survey a percentage of schools comparable to the number of Catholic elementary schools in the state. The completed questionnaires began to arrive in late October. A total of 561 questionnaires were returned. This represents a total return rate of 57%. Eleven returned questionnaires were not able to be included in the database. A total of 550 questionnaires was actually included in the database. This represents a return rate of 55.6% and 7.9% of all Catholic elementary/middle schools in the United States during the 2000-01 school year. A list of responding schools can be found in Appendix D. School sponsorship. Catholic elementary schools were sponsored by the parish community (called parish school), by two or more parishes (called interparochial schools), by the diocesan office of education (called diocesan schools), or by a religious community or separate board of education (called private schools). Exhibit 1 shows the percentage of responding schools and the percentage of all U.S. Catholic elementary schools in 2000-01, according to each of the four types of sponsorship. In this sample the interparochial schools were underrepresented (five percentage points) and the diocesan schools were over-represented (eight percentage points). Throughout this report, some percentages may add up to a little more than 100% or a little less than 100% due to rounding off to one decimal place. | Percentages of Resp | onding Sch | ools and of | All Schools by | / Sponsorship | |---------------------|------------|-------------|----------------|---------------------| | | Respo | ondents | All So | chools ^a | | Sponsorship | % | n | % | n | | Parish | 76.1 | 416 | 79.1 | 5,475 | | Private | 4.0 | 22 | 4.7 | 325 | | Interparochial | 7.3 | 40 | 12.2 | 843 | | Diocesan | 12.6 | 69 | 4.0 | 277 | | Total | 100.0 | 547 | 100.0 | 6,920 | ^aThese data are from McDonald, 2001, p. 9. Location of schools. One of the identification questions on the survey asked the respondent to indicate if the school's location was inner city, urban (non-inner city), suburban, or rural. Exhibit 2 shows the percentage of responding schools in each of the four locations and the percentage of all U.S. Catholic elementary schools in these locations in 2000-01. | Percentages of Respo | onding
Schools and of All | Schools by Location | |----------------------|---------------------------|----------------------------| | Location | % Respondents | % All Schools ^a | | Inner City | 15.0 | 13.3 | | Urban | 32.0 | 31.5 | | Suburban | 35.4 | 32.6 | | Rural | 17.5 | 22.7 | ^aThese data are from McDonald, 2001, p. 8. Rural schools are slightly under-represented (five percentage points). Geographic regions of the country. In all of its statistical reports, NCEA divides the country into the six regions listed below. - Region 1: New England Connecticut, Maine, Massachusetts, New Hampshire, Rhode Island, Vermont - Region 2: Mideast Delaware, District of Columbia, Maryland, New Jersey, New York, Pennsylvania - Region 3: Great Lakes Illinois, Indiana, Michigan, Ohio, Wisconsin - Region 4: Plains Iowa, Kansas, Minnesota, Missouri, Nebraska, North Dakota, South Dakota - Region 5: Southeast Alabama, Arkansas, Florida, Georgia, Kentucky, Louisiana, Mississippi, North Carolina, South Carolina, Tennessee, Virginia, West Virginia - Region 6: West/Far West Alaska, Arizona, California, Colorado, Hawaii, Idaho, Montana, Nevada, New Mexico, Oklahoma, Oregon, Texas, Utah, Washington, Wyoming Exhibit 3 shows the percentage of responding schools in each of the regions and the percentage of all U.S. Catholic elementary schools by region during the 2000-01 school year. In all six of the geographic regions, this financial study reflects, within two percentage points, the actual percentage of schools in the region. | | EXHIBIT 3 | | |----------------------|--------------------------|----------------------------| | Percentages of Respo | nding Schools and of All | Schools by Region | | | · | | | Region | % Respondents | % All Schools ^a | | New England | 7.3 | 6.5 | | Mideast | 24.6 | 26.8 | | Great Lakes | 26.7 | 25.6 | | Plains | 12.9 | 11.5 | | Southeast | 12.2 | 12.0 | | West/Far West | 16.4 | 17.6 | ^aThese data are from McDonald, 2001, p. 7. 14 Student enrollment - The final factor in this study considered the size of the student population in the schools. The five categories of school size corresponded to the five categories that NCEA employs in its other reports: schools with a population of 1-99 students, 100-199 students, 200-349 students, 350-499 students, 500 or more students. Exhibit 4 shows the percentage of schools in each category of this study. The data reveal that about one-third of the schools have an enrollment of less than 200 students. The median school in this study had an enrollment of 200-349 students. | EXHIBIT 4 | | | |---------------------------|----------------------------|--| | Percentages of Responding | Schools by Enrollment Size | | | Student Enrollment | % Respondents | | | 1-99 | 7.9 | | | 100-199 | 25.7 | | | 200-349 | 37.2 | | | 350-499 | 16.4 | | | 500 or more | 12.8 | | #### Family Income Over 72% of the families had dual incomes, i.e., both parents were working during 2000-01. Sixty-one percent of families in inner cities had dual incomes, and 79% of rural families had dual incomes. Only 70% of families in the Southeast had dual incomes. Exhibit 5 presents the percentages of families within set income levels. These figures are based on estimates provided by the person who completed the questionnaire. | come Brackets % Families | |--------------------------| | , , | | | | 14.1 | | 35.0 | | 34.9 | | 11.2 | | 4.3 | | | #### REFERENCES Kealey, R.J. (1990). United States Catholic Elementary Schools & Their Finances 1989. Washington, D.C.: National Catholic Educational Association. McDonald, D. (2001). United States Catholic Elementary and Secondary Schools 2000-2001: The Annual Statistical Report on Schools, Enrollment and Staffing. Washington, D.C.: National Catholic Educational Association. #### ■ CHAPTER 2 ■ ## SCHOOL INCOME #### TUITION Tuition was defined in this study as money paid directly to the school for the education of the child. Determining the average tuition for all Catholic elementary school students is very difficult. Many schools (86%) have a sliding tuition scale for families with two or more children attending the same school. A different scale is used for Catholic students who are not members of the parish sponsoring the school (58%). A separate tuition scale exists in many schools for non-Catholic children (63%). Some schools have a different tuition for children in different grades. Another common practice is to charge one tuition rate when it is paid yearly and a higher rate when it is paid monthly. Finally, many parishes provide reduced tuition for families experiencing financial difficulties. Considering all these factors and arriving at an average tuition is next to impossible. For this survey, the respondents were asked to indicate the tuition charged for the first child in a family that was a member of the parish. This tuition frequently is the amount from which all the other tuitions are derived. In the section that follows, the tuition is only for children in grades one to eight. In a later section, the tuition for preschool and kindergarten programs is examined. An increasing number of schools are involved in fair-share tuition programs, and more parishes are using stewardship programs. Forty percent of the respondents indicated that the parish and school followed a stewardship program during the 2000-01 school year. Because of this large percentage, future surveys will have additional questions on this topic to discover the extent to which this program covers the school costs. #### **Tuition for Catholic Children in the Parish** According to this survey, about 75% of the student body in these Catholic elementary schools were members of the parish. The average tuition for the first Catholic elementary school child of a family in the parish in grade one to grade eight was \$2,178 during the 2000-01 school year. NCEA reported the average tuition for such a child during the 1998-99 school year to be \$1,787 (Kealey, 2000). The 2001 tuition represents an increase of 22% over the two-year period since the previous study was reported. This tuition increase is higher than the 19% increase that occurred between 1997 and 1999 and the 15% increase reported between 1995 and 1997. The average tuition in 2000-01 for one child in grades one to eight in the private schools that responded to this study was \$2,986. Tuition in elementary schools varied according to the geographic region of the country. The lowest average tuition during the 2000-01 school year was in the Plains States, \$1,564, which was \$614 less than the national average, while the Mideast had the highest average tuition, \$2,536, which was \$358 higher than the national average. Exhibit 6 shows the 2000-01 average tuition according to the geographic regions of the country and, for comparison, the 1998-99 tuition. | | EXHIBIT 6 | | |---------------|---------------------|--------------| | Av | verage Tuition by R | Region | | Region | 2001 Tuition | 1999 Tuition | | New England | \$2,045 | \$1,689 | | Mideast | \$2,536 | \$1,820 | | Great Lakes | \$1,897 | \$1,373 | | Plains | \$1,564 | \$1,454 | | Southeast | \$2,238 | \$2,091 | | West/Far West | \$2,515 | \$2,309 | | National | \$2,178 | \$1,787 | Tuition also varied according to the location of the school. Rural schools charged the lowest tuition, an average of \$1,534, while suburban schools charged the highest tuition, an average of \$2,412. The respondents to the questionnaire designated their own location according to the four categories given. Exhibit 7 shows the 2000-01 average tuition by school location and the 1998-99 tuition for comparison. |
 | EXHIBIT 7 | | | |------------|---------------------|--------------|--| |
Averag | ge Tuition by Schoo | l Location | | | Location | 2001 Tuition | 1999 Tuition | | | Inner City | \$1,959 | \$1,638 | | | Urban | \$2,339 | \$1,860 | | | Suburban | \$2,412 | \$1,973 | | | Rural | \$1,534 | \$1,212 | | | National | \$2,178 | \$1,787 | | As has been the case since average tuition by location was first reported, rural schools had the lowest tuition. The increase in tuition for rural and inner-city schools has been the lowest over the two-year period since the last report. The increase in tuition in suburban schools has been \$479 during the same period, an increase of 26%. The highest rate of increase occurred in rural schools, \$322, or 27%. Exhibit 8 shows the average tuition during the 2000-01 school year for the first child of a parent living in the parish according to school sponsorship. Not surprisingly, private schools had the highest average tuition, since they do not have parish or diocesan support. Parish schools had the lowest increase in tuition over the two-year period, \$80, or 37%. The other three groups of schools had increases of 21%. | | S TISHKE | | | |----------------|---------------------------|--------------|--| | <u> </u> | Average Tuition by Sponso | rship | | | Sponsorship | 2001 Tuition | 1999 Tuition | | | Parish | \$2,163 | \$1,784 | | | Private | \$2,986 | \$2,906 | | | Interparochial | \$1,658 | \$1,369 | | | Diocesan | \$2,120 | \$1,756 | | | National | \$2,178 | \$1,787 | | Exhibit 9 shows the average tuition charged during the 2000-01 school year for the first child of a parent living in the parish according to school enrollment. Tuition varied greatly by the size of the school. | Averag | EXHIBIT 9 e Tuition by Enrollm | nent | |--------------------|--------------------------------|--------------| | Student Enrollment | 2001 Tuition | 1999 Tuition | | 1-99 | \$1,158 | \$1,116 | | 100-199 | \$1,987 | \$1,578 | | 200-349 | \$2,314 | \$1,852 | | 350-499 | \$2,488 | \$1,857 | | 500+ | \$2,233 | \$2,057 | | National | \$2,178 | \$1,787 | Examining how tuition falls into certain ranges is very instructive. Exhibit 10 shows the percentages of schools that charged tuition between certain ranges according to region, location, sponsorship, and enrollment. | | | EXHIBIT 10 | | er - 1 |
1 1 1 | |----------------|-----------|---------------|---------------------------------|-----------|---------| | | | | ion Between :
hip, and Enrol | | its | | Бу | | | - | | | | | \$1-\$999 | \$1,000-1,999 | \$2,000-\$2,999 | \$3,000 + | \$4,000 | | Region | | | | | | | New England | 0.0 | 46.2 | 48.7 | 5.1 | 0.0 | | Mideast | 10.0 | 4 7.7 | 33.9 | 4.6 | 3.9 | | Great Lakes | 10.3 | 58.1 | 28.7 | 1.5 | 1.5 | | Plains | 27.1 | 49.2 | 18.6 | 3.4 | 1.7 | | Southeast | 9.1 | 31.8 | 40.9 | 13.6 | 4.6 | | West/Far West | 3.5 | 10.3 | 69.0 | 16.1 | 1.2 | | Location | : | | | | | | Inner City | 7.5 | 42.5 | 40.0 | 10.0 | 0.0 | | Urban | 9.3 | 38.5 | 42.2 | 6.8 | 3.1 | | Suburban | 3.6 | 40.4 | 44.6 | 8.3 | 3.1 | | Rural | 41.1 | 51.8 | 5.4 | 1.8 | 1.2 | | Sponsorship | | | | | | | Parish | 10.3 | 40.6 | 40.7 | 7.0 | 1.3 | | Private | 8.3 | 41.7 | 25.0 | 0.0 | 25.0 | | Interparochial | 13.9 | 55.6 | 25.0 | 5.6 | 0.0 | | Diocesan | 4.8 | 48.4 | 40.3 | 4.8 | 1.6 | | Enrollment | | | | | | | 1-99 | 48.5 | . 39.4 | 9.1 | 3.0 | 0.0 | | 100-199 | 12,3 | 50.0 | 33.9 | 1.5 | 2.3 | | 200-349 | 7.1 | 40.3 | 40.8 | 9.7 | 2.0 | | 350-499 | 4.6 | 44.3 | 40.9 | 5.7 | 4.6 | | 500+ | 2.9 | 32.4 | 52.9 | 10.3 | 1.5 | | National | 10.1 | 42.2 | 38.7 | 6.8 | 2.32 | Exhibit 10 shows that the lowest tuitions were charged in the Plains states, in rural areas, and in schools with fewer than 100 students. The highest tuition rates among all schools were charged in the West/Far West, in suburban areas, in private schools, and in schools with between 200 and 349 students. #### **Tuition Assistance** In over 84% of the Catholic elementary schools surveyed, some form of tuition assistance was offered. Tuition assistance varied slightly according to location of the school. Exhibit 11 shows the percentages of schools in 2000-01, according to region, location, sponsorship, and enrollment, that offered tuition assistance. | w see a | EXHIB | SIT 11 | | | | | |---|---|-----------|---|--|--|--| | | Percentages of Schools That Offered Tuition Assistance by Region, Location, Sponsorship, and Enrollment | | | | | | | | Region | % Schools | | | | | | | New England | 87.2 | • | | | | | | Mideast | 76.7 | | | | | | | Great Lakes | 82.2 | | | | | | | Plains | 82.6 | | | | | | | Southeast | 92.3 | | | | | | | West/Far West | 94.2 | | | | | | | Location | | | | | | | | Inner City | 79.0 | | | | | | | Urban | 88.1 | | | | | | | Suburban | 84.5 | | | | | | | Rural | 82.3 | : | | | | | | Sponsorship | | | | | | | | Parish | 84.5 | | | | | | | Private | 100.0 | | | | | | | Interparochial | 87.2 | • | | | | | | Diocesan | 80.9 | | | | | | | Enrollment | | | | | | | | 1-99 | 74.4 | | | | | | | 100-199 | 82.5 | | | | | | | 200-349 | 84.5 | | | | | | | 350-499 | 87.4 | | | | | | | 500+ | 89.7 | | | | | | | National | 84.4 | | | | | The above exhibit shows that tuition assistance in all the categories examined was very close to the mean. However, a few notable exceptions appear. The schools with the highest percentage of tuition assistance were the private schools. This is understandable, given they had the highest tuition rates. Schools in the Southeast and West/Far West with the high tuition rates also provided more tuition assistance than schools in other geographic areas. Schools in the Mideast geographic region had the lowest rate of tuition assistance. This was also true in the studies conducted two and four years ago. Many more schools with larger enrollments provided tuition assistance than smaller schools. Another form of tuition assistance is to have a sliding scale for families that have two or more children in the same school. Eighty-six percent of the schools had such a sliding scale. #### **Tuition for Non-parish Students** Over 58% of the Catholic elementary schools in this study had a separate tuition scale for students who were not members of the parish that sponsored the school. An average of about 25% of the student body did not belong to the parish sponsoring the school. Tuition for Catholic students from other parishes. The average tuition for one Catholic child who was not a member of the parish, an average 13% of the student body, was \$2,980 during 2000-01. This is 137% of the average tuition charged to one Catholic student within the parish. Rural schools charged the lowest average tuition for such students, \$2,291. Schools in the West/Far West charged the highest average tuition for such students, \$4,831. Tuition for non-Catholic students. During the 2000-01 school year, 13.6% of the students enrolled in all Catholic elementary schools (McDonald, 2001) were non-Catholic. In this study, 13.5% of the students were identified as non-Catholic. The average tuition for one non-Catholic child in a Catholic school was \$2,848. This is 130% of the average tuition charged for one Catholic student within the parish. The tuition for a non-Catholic student is 81% of the average per-pupil cost. Nineteen percent of these non-Catholic children's educational expenses were generated from other sources. Exhibit 12 presents a comparison by region, location, sponsorship, and enrollment of the average tuition scales for non-parishioners during the 2000-01 school year. EXHIBIT 12 Comparison of Special-Tuition Scale Averages for Catholic Non-Parishioners and Non-Catholic Students by Region, Location, Sponsorship, and Enrollment | | Non-Parishioner | Non-Catholic | | |----------------|-----------------|--------------|--| | Region | Tuition | Tuition | | | New England | \$3,067 | \$3,412 | | | Mideast | \$2,463 | \$2,555 | | | Great Lakes | \$2,778 | \$2,819 | | | Plains | \$2,130 | \$2,181 | | | Southeast | \$3,388 | \$3,465 | | | West/Far West | \$4,831 | \$3,117 | | | Location | | | | | Inner City | \$2,650 | \$2,455 | | | Urban | \$2,868 | \$2,983 | | | Suburban | \$3,416 | \$3,155 | | | Rural | \$2,291 | \$2,343 | | | Sponsorship | | | | | Parish | \$2,853 | \$2,898 | | | Private | NA | NA | | | Interparochial | \$2,207 | \$2,435 | | | Diocesan | \$2,643 | \$2,645 | | | Enrollment | | | | | 1-99 | \$4,924 | \$1,856 | | | 100-199 | \$2,715 | \$2,635 | | | 200-349 | \$3,000 | \$3,090 | | | 350-499 | \$2,628 | \$2,811 | | | 500+ | \$3,063 | \$3,219 | | | National | \$2,980 | \$2,848 | | NA = Not applicable to private schools #### **COST OF MATERIALS** The schools were asked to approximate the per-pupil cost of instructional materials that students purchased in 2000-01. They were instructed to exclude the cost of materials received under state or federal loan programs. Exhibit 13 presents the range of cost of materials by region, location, sponsorship, and enrollment. This clearly shows that almost 60% of the schools charge less than \$250 for materials. However, almost 25% of the schools charge more than \$500 for materials. Very few schools charge in the middle of these two extremes. | | | Rana | e of Cost of M | aterials | | |----------------|------------|-----------|----------------|-----------|------| | | \$1-249 | \$250-299 | \$300-399 | \$400-499 | 500- | | Region | 4 – | | • | | | | New England | 56.8 | 8.1 | 16.2 | 0.0 | 18.9 | | Mideast | 64.9 | 3.6 | 3.6 | 1.8 | 26.1 | | Great Lakes | 68.9 | 0.8 | 6.8 | 3.0 | 20.5 | | Plains | 57.8 | 9.4 | 2.8 | 3.1 | 21.0 | | Southeast | 47.5 | 10.2 | 8.5 | 1.7 | 32.2 | | West/Far West | 63.2 | 6.6 | 5.3 | 1.3 | 23.7 | | Location | | | | | | | Inner City | 58.8 | 4.4 | 5.9 | 1.5 | 29.4 | | Urban | 61.1 | 3.5 | 4.2 | 4.2 | 27.1 | | Suburban | 63.8 | 5.7 | 9.6 | . 1.1 | 19.8 | | Rural | 62.2 | 7.8 | 6.7 | 1.1 | 22.2 | | Sponsorship | | | • | | | | Parish | 64.0 | 4.7 | 7.2 | 1.9 | 22.2 | | Private | 46.2 | 0.6 | 7.2 | 0.0 | 46.2 | | Interparochial | 69.7 | 6.1 | 6.1 | 3.0 | 15.2 | | Diocesan | 55.7 | 6.6 | 4.9 | 1.6 | 31.2 | | Enrollment | | | | | | | 1-99 | 60.0 | 12.5 | 7.5 | 0.0 | 20.0 | | 100-199 | 68.0 | 3.2 | 4.8 | 3.2 | 20.8 | | 200-349 | 60.0 | 4.0 | 7.4 | 1.7 | 26.9 | | 350-499 | 55.3 | 2.6 | 9.2 | 2.6 | 30.3 | | 500+ | 65.6 | 11.5 | 6.6 | 1.6 | 14.8 | #### **PARISH SUPPORT** In this study, parish support was defined as the amount of money that the parish contributed to the school from sources of income that were specifically designated for parish projects. Parish support might have come from sources such as the Sunday church collection, parish endowment, or parish fund-raisers. Parish support did not include school debt service or capital improvements. The respondents were asked to estimate what percent of the total parish revenue is given over to the school. Exhibit 14 shows the percent for each of the levels. The reader should recall that 40% of the respondents indicated that the parish had a stewardship program which means that more parish funds were devoted to the school. | | = | XHIBIT 14 | | | | |--------------|--|---|--|--|--| | Percentage (| Percentage of Parish Income Devoted to the School's Operational Expenses | | | | | | | Percentage of Parish Income | Percentage of schools Receiving this Income | | | | | | Nothing | 12.3 | | | | | | Less than 10 | 22.2 | | | | | | 11-20 | 21.0 | | | | | | 20+ | 44.6 | | | | #### Schools That Received a Subsidy Over 85% of the Catholic elementary schools received a parish subsidy during the 2000-01 school year. This equals the figure reported in the last five studies. Southeast schools had the lowest percentage of schools receiving a parish subsidy than any other group. Only about 75% of the Southeast schools received a parish subsidy in 2000-01, which is up about two percentage points in the two years since the last study was completed. This may explain why the tuition rate is highest in this region. Almost all rural schools
(94%) received a parish subsidy. According to this study, the geographic region in which the school is located also seems to be associated with receipt of a parish subsidy. The Great Lakes and Plains States had the highest percentages of schools that received a parish subsidy. Exhibit 15 presents the percentage of schools with a parish subsidy by region, location, sponsorship, and enrollment. #### **EXHIBIT 15** Percentages of Schools That Received a Parish Subsidy by Region, Location, Sponsorship, and Enrollment % Schools Region 86.8 New England 81.6 Mideast 94.3 Great Lakes 92.9 **Plains** 75.0 Southeast West/Far West 78.2 Location 66.2 Inner City 83.9 Urban 90.5 Suburban 93.8 Rural **Sponsorship** 88.6 Parish NA Private 78.4 Interparochial 82.1 Diocesan **Enrollment** 90.2 1-99 92.7 100-199 79.5 200-349 81.7 350-499 89.7 500+ NA = Not applicable to private schools National 85.5 #### **FUND-RAISING** Fund-raising was extensive; no school indicated that it did not hold fund-raisers to generate funds directly for the school. Exhibit 16 shows the percentages of schools that held various types of fund-raisers during the 2000-01 school year. | ЕХНІ | BIT 16 | | |---------------|---------------------------------------|--| | | ols That Held Various
g Activities | | | Fund-raiser | % Schools | | | Candy Sale | 50.9 | | | Raffle | 62.5 | | | Socials | 37.5 | | | Auction | 37.5 | | | Magazine Sale | 25.0 | | | Carnival | 12.5 | | | Bingo | 21.1 | | | Bazaar | 16.0 | | | Other | 87.5 | | Over the last two years, candy sales have decreased over five percentage points. The largest increase was in raffles, which are up ten percentage points. Magazine sales, carnivals, bingo and bazaars have all decreased at least two percentage points. #### **ENDOWMENT FUND** In this study, an endowment or development fund was defined as capital that was set aside specifically to provide revenue to the school from the interest or earnings that were generated from the principal. Endowment funds were a new development in financing Catholic elementary schools. They had been widely established for years on the college level; several years ago many secondary schools began establishing their endowment funds. Only within the last ten years, however, have a substantial number of parish elementary schools begun to set up such a program. In this study, 51% of the schools had an endowment program. This is the first time that more than half of the schools had such a fund. Exhibit 17 presents by region, location and sponsorship, the percentage of schools in 2000-01 that had an endowment fund, the average percentage of their total school income that came from their endowment fund, and the amount of the principal of the endowment fund. | ercentages of Schools | EXHIBIT
with an Endow | ment Fund, Ave | rage Percentage (| |-----------------------|--------------------------|----------------------|-------------------| | l Revenue Received f | rom the Endow | ment Fund, and sport | Average Endowm | | | % School | % Total Revenue | Endowment | | Region | Endowments | Received | Principal | | New England | 30.6 | 1.1 | \$106,218 | | Mideast | 34.9 | 1.0 | \$234,410 | | Great Lakes | 53.1 | 2.3 | \$571,710 | | Plains | 63.8 | 3.5 | \$1,491,357 | | Southeast | 58.5 | .5 | \$315,289 | | West/Far West | 64.8 | 1.5 | \$3,311,714 | | Location | | - | | | Inner City | 39.0 | 1.5 | \$146,770 | | Urban | 56.0 | 1.4 | \$398,227 | | Suburban | 43.9 | 1.2 | \$3,036,561 | | Rural | 66.3 | 3.3 | \$318,321 | | Sponsorship | | | | | Parish | 50.2 | 1.7 | \$333,628 | | Private | 41.7 | 1.2 | NA | | Interparochial | 52.5 | 2.4 | \$433,426 | | Diocesan | 53.0 | 1.6 | \$384,110 | | National | 50.8 | 1.7 | \$1,187,703 | The actual average revenue from endowments increased slightly (less than three-tenths of a percent) over the two-year period since the last study. Rural and inner city schools have had a decline in the amount of their endowments over the last two years. The Plains States, which up to this time had the highest percentage of schools with endowments, have fallen to fourth place. Based on all the schools in this survey, only 1.7% of the schools' per-pupil cost came from their endowment fund. #### SUMMARY OF SCHOOL INCOME The respondents to the survey were asked to indicate the percentages of school income that came from tuition and fees, school fund-raising, endowment, parish subsidy, and other sources. Exhibit 18 presents the averages of the percentages respondents listed. | | EXHIBIT 18 | |-------------------------|------------------------------------| | Average Percentage of S | chool Revenue from Various Sources | | Source | % Total Revenue | | Tuition and Fees | 59.6 | | School Fund-raising | 8.4 | | Endowment | 1.7 | | Parish Subsidy | 24.1 | | Other | 6.9 | During the last two years, the percentage of income has remained quite constant. The only significant change is a one-percent drop in income from fund-raising. For the first time this year, respondents were asked, "About what percentage of the parish income was given to the school for operational expenses?" Exhibit 19 below shows these percentages by geographic area and location. | EXHIBIT 19 Average Percentage of Parish Revenue Dedicated to the School by Region and Location. | | | | | |---|-------------|---------------|---------|----------| | Region | ZeroPercent | Less than 10% | 10%-20% | Over 20% | | New England | 11.4 | 28.6 | 37.1 | 22.9 | | Mideast | 13.5 | 17.7 | 18.5 | 50.4 | | Great Lakes | 5.9 | 10.3 | 22.1 | 61.8 | | Plains | 3.0 | 10.5 | 10.5 | 76.1 | | Southeast | 23.2 | 30.4 | 25.0 | 21.4 | | West/Far West | 21.7 | 49.4 | 21.7 | 7.2 | | Location | | | | | | Inner City | 26.3 | 25.0 | 19.7 | 29.0 | | Urban | 13.7 | 20.9 | 26.8 | 38.6 | | Suburban | 9.6 | 23.0 | 24.7 | 42.7 | | Rural | 3.4 | 20.2 | 4.5 | 71.9 | #### REFERENCES Kealey, R. J. (2000). Balance Sheet for Catholic Elementary Schools: 1999 Income and Expenses. Washington, D.C.: National Catholic Educational Association. McDonald, D. (2001). United States Catholic Elementary and Secondary Schools 2000-2001: The Annual Statistical Report on Schools, Enrollment and Staffing. Washington, D.C.: National Catholic Educational Association. ## ■ CHAPTER 3 ■ EXPENSES #### **PER-PUPIL COST** In this study, the per-pupil cost was defined as the total cost to educate one child in the school. This was determined by adding all the operating costs of the school (excluding debt service and capital expenses) and dividing this sum by the total number of students in the school. The projected per-pupil expenditure for students in government-run schools for 2000-2001 was \$7,079 (School Reform News, December, 2001). According to this research, the average per-pupil cost for the 2000-01 school year for Catholic elementary school students was \$3,505. In New England Catholic elementary schools the per-pupil cost was about \$817 less than the national average. NCEA reported the average per-pupil cost for Catholic elementary schools during the 1998-99 school year as \$2,823 (Kealey, 2000). The 2001 figure represents an increase of \$682, or 24%, over the two-year period. The tuition for the first child of Catholic parents attending a parish school for 2000-01 was \$2,127. For that same child the per-pupil cost was \$3,505. This means that almost 61% of this child's per-pupil cost was covered by this tuition received. The writer reminds the readers that all the tuition collected does not cover 39% of the per-pupil cost. The vast majority of the schools (86%) had a sliding scale for the second, third and other children from the same family. This would lower the percent of per-pupil cost covered by tuition. About 84% of the schools had some form of financial aid. This would further lower the percentage. Exhibit 20 shows by region, location, sponsorship, and enrollment the average per-pupil cost, the average per-pupil tuition received, and the percentage of the per-pupil cost covered by the per-pupil tuition received. These percentages are merely presented as a guide. 28 #### **EXHIBIT 20** #### Averages of Per-Pupil Cost and Tuition and Percentages of Per-Pupil Cost Covered by Tuition by Region, Location, Sponsorship, and Enrollment | | Per-pupil | | % Cost Covered | |----------------|-----------|---------|----------------| | Region | Cost | Tuition | by Tuition | | New England | \$2,688 | \$2,045 | 76.1 | | Mideast | \$3,622 | \$2,536 | 70.0 | | Great Lakes | \$3,641 | \$1,897 | 52.1 | | Plains | \$3,029 | \$1,563 | 51.6 | | Southeast | \$3,102 | \$2,238 | 70.8 | | West/Far West | \$4,136 | \$2,515 | 60.8 | | Location | | | | | Inner City | \$3,986 | \$1,959 | 49.1 | | Urban | \$3,131 | \$2,339 | 74.7 | | Suburban | \$3,696 | \$2,412 | 65.3 | | Rural | \$3,323 | \$1,534 | 46.1 | | Sponsorship | | | | | Parish | \$3,320 | \$2,163 | 65.2 | | Private | \$9.158 | \$2,985 | 32.5 | | Interparochial | \$3,050 | \$1,658 | 54.4 | | Diocesan | \$3,425 | \$2,120 | 61.9 | | Enrollment | • | | | | 1-99 | \$5,014 | \$1,157 | 23.1 | | 100-199 | \$3,361 | \$1,989 | 59.2 | | 200-349 | \$3,668 | \$2,314 | 63.1 | | 350-499 | \$3,027 | \$2,488 | 82.2 | | 500+ | \$2,950 | \$2,233 | 75.7 | | National | \$3,505 | \$2,178 | 62.1 | #### **SALARIES - ADMINISTRATORS** #### **Principals** Six years ago, the percentage of lay principals (*lay* refers to people who are not members of religious communities or are not priests) was 53%, and the percentage of priests/religious principals was 47%. In this study, for 2000-01, 68% of the Catholic elementary school principals are laywomen and laymen. In this study, over 82% of the Catholic elementary school principals were women, up by one percentage point in two years. Ninety-six percent of the principals were full-time administrators. In the Great Plains States, 10% of the principals were part-time principals and part-time teachers, and in rural
schools, 17% of the principals were part-time principals and part-time teachers. Exhibit 21 shows the percentages of principals in 2000-01 who belonged to different vocations. | EXHIBIT 2 | 1 | |-------------------------|----------------| | Percentages of Principa | ls by Vocation | | Vocation | % Principals | | Priest | 0.4 | | Brother | 1.5 | | Sister | 29.9 | | Total Priests/Religious | 31.8 | | Layman | 16.2 | | Laywoman | 52.0 | | Total Laity | 67.2 | Members of religious communities. Principals who were members of religious communities or priests composed 32% of the 550 respondents in this study. Priests made up less than 1% of this number and brothers, about 2% of this number. This total percentage of priests and members of religious communities who were Catholic elementary school principals is thirty percentage points lower than the figure reported in 19989. The average stipend for religious sisters who were administrators was \$28,876 in 2000-01, almost \$3,000 more than two years ago. This increase may reflect a practice adopted by many dioceses of beginning to bring the stipends of religious into closer alignment with salaries of lay people. The reader should recall that the school gives a stipend to the religious community for each of the religious working in the school. In addition to the stipend, the school may or may not furnish the religious with a residence and other materials needed for daily living. The costs associated with these other expenses were not included in the average stipend cited above. Laywomen and laymen. In this study, laywomen and laymen composed about 67% of the principals. The average salary for these administrators of Catholic elementary schools was \$45,154, about \$1,500, or 2%, higher than two years ago. Laymen who are principals of Catholic elementary schools received a salary of \$47,834, while laywomen received a salary of \$44,301. This is a difference of \$3,533 or 8%. The National Association of Elementary School Principals reported \$72,587 as the average salary paid elementary school principals and \$77,382 paid middle school principals (Williams, 2000). Exhibit 22 shows the salaries of lay principals for 2000-01 by region, location, sponsorship, and enrollment. | | EXXIVETY 222 | |-------------------|---------------------------------------| | | f Lay Principals by Region, Location, | | ្តា នាម្រប់ពេ
 | sorship, and Enrollment | | Region | Salary | | New England | \$40,899 | | Mideast | \$44,322 | | Great Lakes | \$44,062 | | Plains | \$41,090 | | Southeast | \$45,971 | | West/Far West | \$51,413 | | Location | | | Inner City | \$45,096 | | Urban | \$46,225 | | Suburban | \$48,427 | | Rural | \$36,554 | | Sponsorship | | | Parish | \$45,050 | | Private | \$51,518 | | Interparochial | \$44,719 | | Diocesan | \$43,146 | | Enrollment | | | 1-99 | \$35,158 | | 100-199 | \$37,286 | | 200-349 | \$46,806 | | 350-499 | \$48,813 | | 500+ | \$55,485 | | National | \$45,154 | | | | Exhibit 23 shows how the salaries of lay principals in Catholic elementary schools were distributed in 2000-01. | SXIHISIT 23 | | | | | |---|------------------|--|--|--| | Percentage of Lay Principals in Set Salary Ranges | | | | | | Salary | % Lay Principals | | | | | Below \$25,000 | 3.2 | | | | | \$25,000-\$34,999 | 12.1 | | | | | \$35,000-\$44,999 | 36.8 | | | | | \$45,000-\$54,999 | 28.2 | | | | | \$55,000+ | 19.8 | | | | #### Assistant Principals In this study, about 34% of the schools had an assistant principal. These assistant principals were most often found in schools in the West/Far West (51%) and least often found in schools in the Plains States (17%) In the 34% of the schools that had an assistant principal, this position was a full-time position in over 46% of the cases. Over 56% of these schools in the Southeast had a full-time assistant principal. Only 27% of the rural schools had a full-time assistant principal, and more than 50% of these private schools had a full-time assistant principal. Sisters who occupied this full-time position in 2000-01 received an average stipend of \$20,903. This is about \$8,000 less than the stipend that the sister principal received (\$28,876). A lay person who served as a full-time assistant principal received an average salary of \$37,297, almost a \$3,000 increase in two years and almost \$8,000 less than the lay principal. Most part-time assistant principals received additional compensation for this position. #### SALARIES - TEACHERS #### Average Salary The National Association of Elementary School Principals (Williams, 2001) reported that the average classroom teacher in government-controlled schools earned an average salary of \$43,653 for the 2000-01 school year. The average salary of Catholic elementary school lay teachers with a bachelor's degree and higher degrees, as determined by this research, was \$28,489. This is \$2,128 more, or 8% higher, than the average reported two years ago, but only 65% of the average salary for teachers in government-run schools during 2000-01. Exhibit 24 shows the percentages of lay teachers' salaries that fell within set ranges during the 2000-01 school year. | | EXHIBIT 24 | | | |-------------------|-------------------------------|--|--| | Percentage of Lay | Teachers in Set Salary Ranges | | | | Salary | % Teachers | | | | Below \$20,000 | 13.6 | | | | \$20,000-\$24,999 | 29.6 | | | | \$25,000-\$29,999 | 38.5 | | | | \$30,000-\$34,999 | 12.5 | | | | \$35,000+ | 5.6 | | | | <u> </u> | | | | Salaries differed according to the location of the school. In 2000-01, the average salary of teachers in Catholic elementary inner schools, \$36,982, was about \$8,500 more than the national norm, while the average salary for rural school teachers, \$21,877, was over \$6,600 less than the national norm. Salaries also differed in 2000-01 according to the geographic region in which the schools were located. Catholic elementary schools in the Southeast paid the highest average salary in the country, \$35,173, over \$6,600 more than the national norm. Schools in New England paid the lowest average salary, \$24,010, about \$4,400 less than the national norm. The New England schools have had the lowest salaries since the first of these reports in 1989. #### **Beginning Teachers' Salaries** A beginning lay teacher with a bachelor's degree earned an average of \$20,437 teaching in a Catholic elementary school during the 2000-01 school year. This is almost \$1,400, or 7%, higher than two years ago. A beginning lay teacher with a bachelor's degree teaching in a rural Catholic elementary school during 2000-01 earned an average of \$18,082, over, #2,400 less than the national norm for all beginning Catholic elementary school teachers with the same degree. A teacher beginning to teach in the West/Far West earned an average of \$22,866, over \$2,400 more than the national norm for beginning teachers in Catholic elementary schools. The average salary of a beginning lay teacher with a master's degree was \$22,403 in 2000-01, over \$1,708, or 8%, more than the figure reported two years ago. The master's degree earned for this teacher over \$1,900 more in salary than a beginning teacher with a bachelor's degree earned, according to this study. This difference is \$400 higher than that reported for the last four years. In this study, a beginning teacher with a master's degree in a rural Catholic elementary school earned an average of \$19,541, over \$2,800 less than the national norm. A person with the same qualification who taught in the West/Far West earned over \$3,200 more than the national norm, or an average of \$25,681. #### **Highest Teachers' Salaries** For the 2000-01 school year, the average salary of the highest paid lay teachers in the 391 Catholic elementary schools that participated in this research was \$33,426, which is over \$10,000 less than the average (\$43,653) of all teachers in government-operated schools. Catholic elementary school teachers earn about 65% of the salary of teachers in state-run schools. In rural Catholic elementary schools, the average highest lay teacher's salary was \$27,430, or almost \$6,000 less than the national norm. In suburban schools, the average highest salary was \$35,924, about \$2,500 more than the national norm. The highest paid Catholic elementary school teacher in the Plains States region earned an average of \$29,571, over \$3,800 less than the national norm, while similar teachers in the West/Far West were paid \$2,600 more than the national average of highest salaries for Catholic elementary school teachers. Exhibit 25 presents the average salaries of lay teachers by region, location, sponsorship, and enrollment. | Beginning | Teacher with | | | | | | |----------------|--------------|----------|----------|---------|--|--| | | Bachelor's | Master's | Highest | Averag | | | | Region | Degree | Degree | Salary | Salar | | | | New England | \$18,314 | \$19,978 | \$30,315 | \$24,01 | | | | Mideast | \$21,057 | \$22,504 | \$35,095 | \$27,95 | | | | Great Lakes | \$19,480 | \$21,718 | \$34,042 | \$26,96 | | | | Plains | \$19,001 | \$21,053 | \$29,571 | \$23,16 | | | | Southeast | \$20,787 | \$21,943 | \$31,149 | \$35,13 | | | | West/Far West | \$22,866 | \$25,681 | \$36,060 | \$33,53 | | | | Location | | | | | | | | Inner City | \$20,536 | \$22,174 | \$31,799 | \$36,98 | | | | Urban | \$20,689 | \$22,845 | \$34,746 | \$25,95 | | | | Suburban | \$21,348 | \$23,425 | \$35,924 | \$30,51 | | | | Rural | \$18,082 | \$19,541 | \$27,430 | \$21,87 | | | | Sponsorship | | | | | | | | Parish | \$20,488 | \$22,510 | \$33,173 | \$28,61 | | | | Private | \$19,282 | \$22,726 | \$45,993 | \$23,88 | | | | Interparochial | \$19,475 | \$21,275 | \$31,683 | \$24,51 | | | | Diocesan | \$20,389 | \$21,940 | \$32,815 | \$30,71 | | | | Enrollment | | | | | | | | 1-99 | \$17,531 | \$18,656 | \$24,184 | \$18,39 | | | | 100-199 | \$18,684 | \$20,426 |
\$30,767 | \$22,37 | | | | 200-349 | \$21,348 | \$23,319 | \$35,084 | \$31,65 | | | | 350-499 | \$21,127 | \$23,475 | \$35,328 | \$29,38 | | | | 500+ | \$22,261 | \$23,937 | \$37,301 | \$28,17 | | | #### Members of Religious Communities During the 2000-01 school year, religious and priests made up about 6% of the Catholic elementary and middle school educational staff (McDonald, 2001). In this study, 31% of the schools had at least one full-time teacher who was a religious sister. This figure is six percentage points lower than two years ago. Many members of religious communities, whether they served as principals or as teachers, received a stipend that was less than the regular salary given to a lay person. During the 2000-01 school year, the average stipend was \$27,098 for religious sisters in this study, which is over \$2,300 more than the 1998-99 figure, or an increase of about 9%. The percentage of increase in the stipend for religious women is one percentage point higher than the increase in lay teachers' salaries over the two-year period. Many dioceses have made deliberate efforts to increase the stipends to religious educators. When considering the stipend for religious, the reader must recall that in some cases the parish also paid for the upkeep of the residence, an automobile, a cook, a housekeeper, etc. Because of the great variation in these arrangements, no attempt was made to place a monetary value on them. #### **Part-time Teachers** The questionnaire defined a part-time teacher as an instructor who came to the school for a few days each week to teach a particular subject, such as art, music, or physical education. During the other days of the week, the part-time teacher may have taught in neighboring schools. Such instructors were very common in the schools surveyed; over 85% of the respondents reported employing part-time teachers. Over 86% of these schools reported that the teacher's salary varied according to the person's experience and degrees. The average per-day salary for a part-time lay teacher was \$157, fifty-two dollars higher than two years ago. #### **Substitute Teachers** This study defined substitute teachers as individuals who replaced teaching staff for a day or a short period of time when the full-time teacher was sick or absent for another reason. In this study, over 96% of the schools reported employing substitute teachers for an average salary of \$74 per day, the same amount as reported two years ago. In only 18% of the schools did the salary of these people vary according to their degrees and experience. #### **SALARIES - OTHER PERSONNEL** #### **Secretaries** A school secretary was on the staff of 99% of the schools, and this position was full-time in 90% of the schools. Laywomen constituted almost 96% of these secretaries. The average salary for 2000-01 of a full-time laywoman secretary in a Catholic elementary school was \$20,534, over \$2,000 higher than two years ago. Thirty-eight percent of these secretaries worked 10 months and 34% worked 11 months of the year. #### **Development Directors** Because of the increased emphasis on development, the study sought to determine the number of development directors in Catholic elementary schools during the 2000-01 academic year. Only 15% of the schools reported that they employed a development director, two percentage points higher than two years ago. Of these schools, almost 32% had a full-time development director; the remainder had a part-time director. The average yearly salary for full-time lay development directors was \$38,184. #### **BENEFITS** The percentages listed below refer to benefits full-time teachers earned in the Catholic elementary schools surveyed. The benefits for those in administrative and staff positions were very similar. Included in this information are data on religious educators and laymon and laywomen. Ninety-six percent of the schools had some form of a health plan for their educators to which the school contributed. In the Plains States, only 88% of the schools had health insurance. Eighty-eight percent of the respondent schools contributed to a retirement plan for their educators. Sixty-seven percent of the schools offered their educators a paid form of life insurance. Sixty-nine percent of the respondents provided disability insurance. Sixty percent of the schools supplied a paid dental plan for their educators. In 53% of the schools, the diocesan school office gave final approval for all the benefits. In 24% of the schools, the pastor made this decision. #### REFERENCES - Kealey, R. J. (2000). Balance Sheet for Catholic Elementary Schools: 1997 Income and Expenses. Washington, D.C.: National Catholic Educational Association. - McDonald, D. (2001). United States Catholic Elementary and Secondary Schools 1998-1999: The Annual Statistical Report on Schools, Enrollment and Staffing. Washington, D.C.: National Catholic Educational Association. School Reform News. "Just the Facts: Spending and Student Achievement." December, 2001. Williams, A. R. (2001, May). Principals' Salaries and Benefits, 2000-01. Principal, 78(5), pp. 58-63. #### ■ CHAPTER 4 ■ # SPECIAL ISSUES #### PREKINDERGARTEN PROGRAMS During the 2000-01 academic year, 61% of the Catholic elementary schools in this study conducted prekindergarten programs. Since the 1988-89 school year, the number of schools with prekindergarten programs has grown from 31% to 61% of all Catholic elementary schools. Since the 1982-83 school year, when NCEA first started tracking enrollment in prekindergarten programs, the number of students attending Catholic school prekindergarten programs has grown by more than 470%. Over the last two years, notable increases in prekindergarten programs have been seen in all geographic areas. Exhibit 26 shows the percentage of prekindergarten programs by region, location, sponsorship, and enrollment. | | EXHIBIT 26 | | | | | |----------------|---|--|--|--|--| | | Percentages of Schools with Prekindergarten Programs by Region, Location, Sponsorship, and Enrollment | | | | | | Region | % Schools | | | | | | New England | 70.0 | | | | | | Mideast | 73.3 | | | | | | Great Lakes | 57.1 | | | | | | Plains | 54.3 | | | | | | Southeast | 69.7 | | | | | | West/Far West | 41.1 | | | | | | Location | | | | | | | Inner City | 61.5 | | | | | | Urban | 63.9 | | | | | | Suburban | 58.6 | | | | | | Rural | 58.2 | | | | | | Sponsorship | | | | | | | Parish | 61.5 | | | | | | Private | 42.9 | | | | | | Interparochial | 45.0 | | | | | | Diocesan | 66.7 | | | | | | Enrollment | | | | | | | 1-99 | 48.8 | | | | | | 100-199 | 68.1 | | | | | | 200-349 | 57.6 | | | | | | 350-499 | 56.2 | | | | | | 500+ | 65.7 | | | | | | National | 60.6 | | | | | Of the prekindergarten programs operating in Catholic elementary schools in 2000-01, just 30% were full-day programs. In 16% of the schools, parents were given the option of sending their children to either a full-day or part-day program. In the inner-city schools, 71% of the Catholic schools with prekindergarten programs had full-day programs. Over 45% of the prekindergarten programs in Catholic elementary schools were conducted for a full week, Monday to Friday. An additional 21% of the prekindergarten programs offered families the option of five days or less. The average tuition charged in 2000-01 for a child who was a parishioner in a full-day, five-days-a-week prekindergarten program was \$2,508, an increase of almost \$300 in two years. The national average tuition for half-day, five-days-a-week prekindergarten programs was \$1,583. Exhibit 27 shows the average tuition for full-day, five-days-a-week and half-day, five-days-a-week prekindergarten programs by region, location, sponsorship, and enrollment. | | EXXHIBIT 27 | | | |--|----------------------|--------------------------|--| | Average Tuitions for Full-Day and Half-Day, Five-Days-a-Week Prekindergarten Programs by Region, Location, Sponsorship, and Enrollment | | | | | riekiildergarteii riografiis by ne | gion, Location, Spor | isorsnip, and Enrounnent | | | | Full-Day | Half-Day | | | Region | Tuition | Tuition | | | New England | \$2,144 | \$1,802 | | | Mideast | \$3,004 | \$1,982 | | | Great Lakes | \$2,408 | \$1,435 | | | Plains | \$2,807 | \$ 915 | | | Southeast | \$2,255 | \$1,419 | | | West/Far West | \$2,275 | \$1,773 | | | Location | | | | | Inner City | \$2,236 | \$1,205 | | | Urban | \$2,767 | \$1,717 | | | Suburban | \$2,898 | \$1,680 | | | Rural | \$1,603 | \$1,275 | | | Sponsorship | | | | | Parish | \$2,630 | \$1,618 | | | Private | \$1,853 | \$3,550 | | | Interparochial | \$1,927 | \$1,191 | | | Diocesan | \$2,039 | \$1,273 | | | Enrollment | | | | | 1-99 | \$1,474 | \$ 878 | | | 100-199 | \$2,249 | \$1,558 | | | 200-349 | \$2,857 | \$1,901 | | | 350-499 | \$2,316 | \$1,233 | | | 500+ | \$2,571 | \$1,739 | | | National | \$2,508 | \$1,583 | | #### KINDERGARTEN PROGRAMS In this study, 97% of the Catholic elementary schools conducted kindergarten programs during the 2000-01 school year. This is three percentage points higher than in the last study. Seventy percent of these Catholic elementary schools offered full-day kindergarten programs, and virtually all of them (97%) were full-week programs. These two percentages are very close to the results reported for 1998-1999. During the 2000-01 school year, the average tuition for a full-day, five-days-a-week kindergarten program was \$2,168, an increase of \$284; for a half-day, five-days-a-week kindergarten program the average tuition was \$1,436, an increase of \$62. Exhibit 28 presents the percentages of full-day kindergarten programs and their average tuition by region, location, sponsorship, and enrollment. | | | | 28 | | |---
----------------|-----------------------|---|---------| | | Kindergarte | | ull-Day, Five-Days-
erage Tuition by R
, and Enrollment | | | 1 | Region | % Schools
Full-Day | % Schools
Five Days | Tuition | | | New England | 87.2 | 100 | \$2,084 | | | Mideast | 78.8 | 100 | \$2,165 | | | Great Lakes | 56.1 | 95.7 | \$2,020 | | | Plains | 51.7 | 86/8 | \$1,625 | | | Southeast | 89.1 | 98.4 | \$2,276 | | | West/Far West | 69.3 | 98.9 | \$2,625 | | | Location | | | | | | Inner City | 89.9 | 100 | \$1,938 | | | Urban | 68.5 | 97.0 | \$2,386 | | | Suburban | 61.1 | 99.5 | \$2,373 | | | Rural | 72.2 | 87.8 | \$1,492 | | | Sponsorship | | | | | | Parish | 66.8 | 97.3 | \$2,148 | | | Private | 92.3 | 100 | \$3,187 | | | Interparochial | 62.2 | 91.9 | \$1,685 | | | Diocesan | 83.6 | 97.1 | \$1,958 | | | Enrollment | | | | | | 1-99 | 70.3 | 86.1 | \$1,220 | | | 100-199 | 80.1 | 97.8 | \$1,776 | | | 200-349 | 73.3 | 96.5 | \$2,487 | | | 350-499 | 56.3 | 97.7 | \$2,233 | | | 500+ | 54.3 | 100 | \$2,383 | | | National | 69.6 | 96.8 | \$2,168 | #### **EXTENDED-DAY PROGRAMS** In this study, an extended-day program was defined as a program that the school sponsored for students before and/or after school in order to provide children with a safe environment while their parents or other guardians were not available to take care of them. These programs existed in 68% of the Catholic elementary schools in this sample. This is an increase of one percentage point since the last study. In the inner city, about 80% of the Catholic elementary schools had such programs (up seven percentage points since 1998-99), while in rural areas, these programs were conducted in only 38% of the schools (up one percentage point since the last report). Exhibit 29 presents the percentage of schools with an extended-day program by region, location, sponsorship, and enrollment. | | EXHI | BIT 29 | | | |--|----------------|-----------|--|--| | Percentages of Schools with an Extended-Day Program by Region, Location, Sponsorship, and Enrollment | | | | | | | Region | % Schools | | | | | New England | 70.0 | | | | | Mideast | 72.6 | | | | | Great Lakes | 56.6 | | | | | Plains | 47.9 | | | | | Southeast | 79.1 | | | | | West/Far West | 84.4 | | | | | Location | | | | | | Inner City | 79.5 | | | | | Urban | 72.5 | | | | | Suburban | 73.2 | | | | | Rural | 37.8 | | | | | Sponsorship | | | | | • | Parish | 70.4 | | | | | Private | 71.4 | | | | | Interparochial | 52.5 | | | | | Diocesan | 59.4 | | | | | Enrollment | | | | | | 1-99 | 20.9 | | | | | 100-199 | 64.5 | | | | | 200-349 | 70.1 | | | | | 350-499 | 78.9 | | | | | 500+ | 80.0 | | | | | National | 67.6 | | | The average cost to the parents for these programs was \$4.66 per hour. Most of the schools that had an extended-day program allowed children in all grades to attend. 32 **4**0 #### CHILDREN WITH SPECIAL NEEDS Schools in this study reported an average of about 14 students who were classified as disabled. Schools were asked to indicate if they had at least one child who was identified with selected disabilities. Twenty-eight percent of the schools had a resource teacher paid by the school to assist children with special needs. These resource room teachers assisted an average of 33 students per school. Exhibit 30 shows the average percentage of schools nationally that indicated that they had such children in their classes. | Percentage of Schools Nationally with Students with Selected Disabilities | | | |---|------------|--| | Disability | % National | | | Speech Impairments | 63.6 | | | Learning Disabilities | 71.5 | | | Physical Disabilities | 10.5 | | | Hearing Impairments | 22.7 | | | Visual Impairments | 10.3 | | | Autism/Non-language Learning Disorders | 9.1 | | | Emotional/Behavioral | 15.4 | | | ADD/ADHD | 69.1 | | | Multiple Disabilities | 11.7 | | Twenty percent of the schools indicated that they had programs for gifted students. In the Plains states, 27% of the schools had such programs, while the New England States had the lowest number, 8%. ### **GRADUATES OF CATHOLIC ELEMENTARY/MIDDLE SCHOOLS** Last year, 68% percent of students in Catholic elementary/middle schools went on to attend a Catholic secondary school. This is one percentage point higher than two years ago. All geographic areas were close to this average except the West/Far West, where only 61% of the students attended a Catholic secondary school. In the Mideast states, 73% of the graduates went on to Catholic secondary school. A greater percentage of students in parish and private schools (70%) attended a Catholic secondary school than students in interparochial and diocesan schools. #### **TECHNOLOGY** Ninety-three percent of the schools in this study had computer labs during the 2000-01 school year. In New England and the Mideast states, 97% of the schools had computer labs. Eighty-nine percent of the classrooms had computers (up eight percentage points in two years), and the typical classroom had two computers in it. The respondents indicated that 75% of the teachers were proficient in the use of computers. Over 85% of the adolescent students in middle school programs were computer-literate. ### **SCHOOL LUNCH PROGRAMS** Seventy-two percent of the schools offered some cafeteria service for lunch. Of those schools with cafeteria service, 48% had revenue-producing programs. Fifty-three percent of the schools participated in the 41 free or reduced-price lunch program. Seventy-one percent of inner city schools and over 76% of rural schools offered the free or reduced-price lunch program. #### SUMMER SCHOOL Twenty percent of the Catholic elementary schools in this study conducted a summer school during the 2001 summer. Twelve percent had a combination of summer school and recreational programs. Only 3% of the schools conducted some type of educational/recreational program during Christmas recess, spring recess, and other times during the academic year when school is not in session. #### SCHOOL UNIFORMS Ninety-one percent of the schools required the students to wear a uniform during the 2000-01 school year. In the Southeast and Mideast states, virtually all the schools in this study required a uniform, while the Plains states had the lowest number of schools requiring uniforms, 77%. #### ADULT VOLUNTEERS Adults provided voluntary service in 92% of the schools. All geographic regions of the country are within seven percentage points of this number. Adults served as classroom aides in 73% of the schools, as lunchroom aides in 65%, as schoolyard monitors in 58%, and as office aides in 49%. #### DEVELOPMENT PROGRAMS In an effort to receive a clearer understanding of what is happening in Catholic elementary/middle school development programs, the questionnaire contained several questions on this area. Respondents were asked to indicate if their school had any of several programs that are usually considered essential to any effective development effort. Exhibit 31 presents the results. | Percentage of Schools with Spec | ific Development Activities | |---------------------------------|-----------------------------| | Activity | % of Schools | | Long-range Plan | 82.6 | | Case Statement | 14.5 | | Alumni Program | 32.9 | | Annual Appeal | 32.0 | | Planned Giving Program | 18.9 | All of the percentages reported above represent an increase over the two-year period. Almost twice as many private schools had alumni, planned giving, and annual appeal programs as compared to the national average. In the Mideast states, less than 10% of the schools had any form of planned giving. While only 33% of the schools had alumni programs, over 41% solicited the alumni for funds. Only 32% of the schools had an annual appeal, but they generated almost \$21,370 in income to the school, which is approximately the salary of one teacher. ### ■ CHAPTER 5 ■ # RESPONDENTS" COMMENTS #### INVITATION The last item on the survey invited the respondents to offer suggestions to help other schools. The statement read, "On the response sheet, describe briefly on the lines provided the one item regarding the financing of your school that would be most helpful to share with other Catholic elementary school administrators." One hundred nine respondents provided comments. As would be expected, the ideas addressed all aspects of financing Catholic schools. This chapter attempts to highlight the most common elements that were mentioned. #### **FUND-RAISING** Fund-raising remained an essential aspect in financing Catholic elementary schools. This item was mentioned by three times as many people as any other item mentioned. The script program was most often mentioned by the respondents as a significant element in their generating revenue for their schools. This program had the benefits of not adding additional financial burdens on the school parents and it appealed to all parishioners. One school indicated it received \$40,000 in revenue from this program. Some schools required that families assist in various fund-raising activities. The families received the option of donating their time or paying an additional amount to the school. One school raised \$30,000 through the resale of school uniforms and an additional \$20,000 from its thrift store. A walkathon produced \$20,000 for another school. Finally a school mentioned its sold trash bags as part of its fund-raising program. #### DEVELOPMENT The second largest number of comments center on financial development activities. This high acknowledge of the importance of development activities is most interesting given the fact that only 15 percent of the respondents had a development director. This shows that these schools truly believe that financial development activities are a viable way of
maintaining the schools. One respondent called the development director a "necessity." The most often mentioned activities related to development are the creation of an alumni directory and alumni association. Almost one third of the schools already solicit the alumni for financial support. The number of comments related to endowment funds seems to indicate that this financial development activity is beginning to be recognized as an essential aspect of the school's financial resources. This is the first year that the number of schools with endowment funds surpassed the 50 percent mark. While less than two percent of the per-pupil cost is covered by endowment funds, this percentage has been increasing each year. #### PARISH SUPPORT Several schools followed a stewardship program, a modified stewardship program, or a fair-share tuition program. A number of schools mentioned their satisfaction with having a tuition collection company collect the tuition. They indicated that this saved the staff many hours of work and increased the percent of tuition collected. This is the first year since NCEA began collecting this data in this format that the percent of parish subsidy did not drop. For the last two reports the percent of the per-pupil cost covered by parish subsidy has been 24 percent. This is very significant because during the last 15 years this percent has fallen from 65 percent to 24 percent. Over 64 percent of the parishes give more than 10 percent of the total parish income to the ministry of the Catholic school. In talking to superintendents of schools and principals from across the country a trend seems to be emerging. Between 20 and 30 percent of the total parish revenue seems be devoted to the Catholic school ministry. Several parishes have a special collection for the Catholic school. One parish has the practice of having a special collection for the school on every Sunday there is no other special collection. This collection has netted \$20,000.00. #### **SOUND MANAGEMENT PROCEDURES** A surprising number of respondents referred to the school budget. They indicated that the principal must be involved in the budgetary process, i.e., creation of the budget and being accountable for living within the budget. Several mentioned the importance of monitoring the budget each month. Other spoke glowingly of the role that the school finance committee played in the budget process. This is a very important step forward. The author from his conversations with principals has the impression that a large number of principals are still not intimately involved in the budgetary process. Money matters are still handled "over in the rectory." "If I need something, I ask Father for it." Only one person related the budgetary process to the aging buildings and the need for ongoing maintenance. #### **TUITION** A number of respondents mentioned the need to keep tuition affordable for all parents. Several people mentioned the need for all parishioners to understand the difference between the "real tuition" and the "tuition charged." While they did not elaborate on it, they seemed to be hinting at establishing a "cost based tuition." One person mentioned that 88 percent of the parents in this school paid the full per-pupil cost. Related to this issue is the need for increased teacher salaries. Several related the low salaries to the problem Catholic schools had recruiting and retaining teachers. #### **GOVERNMENT ASSISTANCE TO PARENTS** In previous years, several schools mentioned the need for the federal and state governments to assist in funding the education of children who elected to attend Catholic schools through either vouchers or tax credit. This year no one mentioned this. The NCEA Department of Elementary Schools Executive Committee recently issued a statement on the role of the principal in the public policy debate over full and fair parental choice in education. Perhaps this statement and the decision of the U.S. Supreme Court in the Cleveland voucher case to be announced in June may create a greater sense of need for principals to become involved in this process. #### **VOLUNTEERS** Several respondents spoke glowingly of the support that the volunteers gave to the school. In particular they mentioned the work of the home and school association and senior parishioners. One person wrote that the school would not survive without the help of volunteers. These volunteers are engaged in a wide variety of tasks: assisting the teachers, assisting in the office, monitoring the lunchroom and schoolyard, Providing supplementary services (music and art), painting and other general maintenance activities. #### CONCLUSION The above remarks showed great support for Catholic schools, but these and many not recorded above showed the deep anxiety the respondents had regarding the financial stability of the school. But hope exists. More and more principals are coming to realize the value of involving qualified parent volunteers in the financial management and development of the schools. Not only are principals realizing this, but they are making even greater use of this valuable expertise. This will take effort, however, and a change in some views of Church ances. # - APPENDIX A 2000-2001 SURVEY OF CATHOLIC ELEMENTARY SCHOOL FINANCES AND RESPONSE SHEET To: Catholic Elementary School Principal From: Robert J. Kealey, Ed.D., Executive Director Department of Elementary Schools Re: Survey of Catholic Elementary School Finances, 2000 - 2001 School Year I ask your assistance in a most important project that will benefit you, your school community, and the entire Catholic elementary school community. I need you to complete the enclosed questionnaire on the finances of your school for the last school year. You and about 1,000 principals of other Catholic elementary schools have been chosen by a random sample method. The combined responses will provide an accurate picture of the finances of Catholic elementary schools for the last school year. This will help you, your school community, and all other Catholic elementary schools to prepare budgets for the next school year. Accurate financial information is essential as the passage of parental choice in education legislation nears. Several questions may arise about this request. Why was this school chosen? This school was selected based on specific criteria that would ensure a national random sample of Catholic elementary schools in the United States. You may be tempted to say that any school could participate. This is not true; you and the information from your school are very important to the success of this project. Your completing the survey ensures that we have a true cross section of all Catholic elementary schools. Will the information that you supply be confidential? I assure you that all the information that you supply to NCEA will be held in the strictest confidence. Information about any individual school will not be made available to any source by me or anyone at NCEA. Reports based on the data that you and your colleagues supply will be presented for the following areas: (1) national norms; (2) regional norms; (3) type of school (inner city, urban, suburban, rural); (4) norms according to the size of the school. Information will not be presented on any individual school, diocese, or even state. Why is there a label with the name of the school on the top of the response form? The label allows me to determine the geographic region in which the school is located. I need to know which schools have replied in order to ensure our sample is truly national. The label also allows me to send a complimentary copy of the financial report to those schools that have participated in the study. This is a small way of thanking you for your assistance. Why is the information asked for the 2000 - 2001 school year? This is the last completed school year. Therefore, all your financial reports for the year are closed. This provides accurate data rather than data based on predictions for this school year. How long will it take to complete the questionnaire? It will take about 20 minutes to complete the report. Although there are about 100 questions, many of these you can answer without looking up data. A copy of your end-of-year financial report for last school year will provide most of the information that you cannot recall from memory. When is the report due back to NCEA? I would like the report back as soon as possible. This will enable us to begin to enter the data, which you can imagine is quite a task because 1,000 schools will respond. Our goal is to analyze the data and have results available by March 2002 so you can use the information as you set budgets for the following school year. I do request that all questionnaires be returned to me by October 31, 2001. I thank you for your help with this project. Your assistance will enable us to provide accurate data as we move forward with our efforts to secure for our parents the financial support to choose the school that they believe is best for their children. Your assistance provides all Catholic schools with a guide when they set tuition and salaries for the next year. Your assistance manifests your oneness with the entire Catholic elementary school community. ## 2000 - 2001 SURVEY OF CATHOLIC ELEMENTARY SCHOOL FINANCES #### National Catholic Educational Association Department of Elementary Schools | DIRECTI(| ONS: | 9 Did the school have kindergarten during 2000- | |------------|--|--| | | use the response sheet for all your answers and give information for the 2000 - 2001 school year. | 01? a) yes b) no | | | year. | If you answered YES to #9, please answer #10 and #11. | | b) On the | response sheet, please circle the letter that best | If
you answered NO to #9, please go to #12. | | , | represents your answer or write the requested | | | | percentage, dollar amount, or other specific response on the line provided. | 10 What was the length of the kindergarten day? a) full day b) part day | | | | c) full day and part day | | Section 1. | SCHOOL DEMOGRAPHICS | 11 How often did the kindergerten students meet? | | 4 | O the constant places simils the one | 11 How often did the kindergarten students meet? a) five days a week b) less than five days | | 1 | On the response sheet, please circle the one letter that best describes the location of the school in 2000 - 2001. | c) some five days and some less than five days | | | a) inner city b) urban (non-inner city) | au j | | | c) suburban d) rural | 12 Was the school taxed by the arch/diocese for | | | c) suburbuit a) ruru | the support of the diocesan school office? | | 2 | In what state is the school located? | a) yes b) no | | 3. | On the response sheet, please circle the one | If you answered YES to #12, please answer #13. | | J | letter that best describes the school. | If you answered NO to #12, please go to #14. | | | a) parish school | | | | b) private school | 13 What was the amount of this tax per pupil? | | | c) interparochial school | | | | d) diocesan school | Total annual income is the total amount that the family | | | e) religious community sponsored school | receives in salaries and other revenues. Please estimate percentages for the 2000-01 school | | 4 | On the response sheet, please circle the one | year. | | | letter that represents the enrollment at your | | | | school in 2000-01. | 14 On the response sheet, write the percentage | | | a) 1-99 b) 100-199 c) 200-349 | of your school families that had a total annual | | | d) 350-499 e) 500 | income in 2000-01 within each of the following ranges: | | 5. | What percentage of your students who gradu- | a) % families in \$1 - \$20,000 range | | J | ated in June 2000 attended a Catholic high | b) % families in \$20,001 - \$40,000 range | | | school in 2000-01? | c) % families in \$40,001 - \$80,000 range | | | | d) % families in \$80,001 - \$120,000 range | | 6. | Did the school have pre-kindergarten in 2000- | e) % families in more than \$120,000 range | | | 01 for children age 4 and younger? | <u>100</u> % TOTAL | | | a) yes b) no | | | | • | 15 What percentage of your school families had | | If you ans | wered YES to #6, please answer #7 and #8. | both parents working in 2000-01? | | If you ans | wered NO to #6, please go to #9 . | | | | | Cost per pupil is defined as the total cost to educate one | | 7 | What was the length of the pre-kindergarten | child in the school. Please add all the operat- | | | day? | ing costs of the school (exclude debt service | | | a) full day b) part day | or capital expenses) and then divide that sum | | | c) full day and part day | by the total number of students in the school. | | 8 | How often did pre-kindergarten students meet? | 16 What was the cost per pupil in 2000-01? | a) five days a week b) less than five days c) some five days and some less than five days | Section 2. | FINANCING | 28 | | rish and school foll | - | |--------------|---|--|-----------------|-------------------------|---------------------| | TD 14.1 | | | | uring the 2000-01 s | chool year? | | Tuition 18 | money paid directly to the school for the educa- | | a) yes | b) no | | | | tion of the child. On the answer sheet, please | | | • | | | | write the tuition for the full 2000-01 academic | 29 | On the res | ponse sheet, list the | percentage of | | | year for one child only. This tuition should | | school stud | dents in each of the | following | | | be only for a child who is a member of the | | groups: | | | | | parish. | | a) % Cath | olic students who w | ere parish | | | r | | member | | F | | 17 | What was the yearly tuition in 2000-01 for a | | | olic students who w | ere not narish | | 1,. | child in the full-day, five-days-a-week pre-kin- | | member | | cic not parisi | | | · · · · · · · · · · · · · · · · · · · | | | Satholic students | | | | dergarten who was a parish member? | | , | | | | 10 | | | <u>100</u> % T | UIAL | | | 18 | What was the yearly tuition for a child in the | | | | | | | half-day, five-days-a-week pre-kindergarten | | | ary instructional exp | | | | who was a parish member? | in mate | rials would be | such items as textbe | ooks, workbooks, | | | | compute | er programs, m | aps, and all other fe | es. | | 19 | What was the yearly tuition for a child in the | | | | | | | full-day, five-days-a-week kindergarten pro- | 30 | On the res | ponse sheet, write t | he approximate | | | gram who was a member of the parish? | | | upil of materials in | | | | S F | | | led. Do not include | | | 20 | What was the yearly tuition in 2000-01 for a | | _ | plied by the state or | | | 20 | child in the half-day, five-days-a-week kinder- | | | r loan programs. | redetai govern | | | · · · · · · · · · · · · · · · · · · · | | mem unde | i ioan programs. | | | | garten program who was a member of the par- | 21 | 33.71 4 | 41 4 4 4 1 | and an extra second | | | ish? | 31 | | the total average ye | • | | | | | | ed per pupil (i.e., to | | | 21 | What was the yearly tuition for one child for | | | ed by enrollment) in | the 2000-01 | | | grades 1-8 who was a member of the parish? | | school yea | ır? | | | | | | | | | | 22 | Was there a tuition scale in 2000-01 for more | | _ | is defined as activiti | - | | | than one child from the same family? | money specifically for the school. Do not include in thes | | | | | | a) yes b) no | activities the money raised for the parish. Those activities | | | | | | | will be | considered late | er under parish supp | ort. | | 23 | Did the school have a separate tuition scale for | | | | | | | Catholic children who were not parish mem- | 32 | On the res | ponse sheet, circle | the letter of all | | | bers? | | | aising activities liste | | | | a) yes b) no | | | income directly for | | | | | | - | chool year. | | | If you answ | wered YES to #23, please answer #24. | a) | bingo | e) carnival | i) socials | | | wered NO to #23, please go to #25. | | bazaar | f) magazine sale | • | | ij you unsi | werea 110 to #25, piease go to #25. | • | | - | - | | 24 | On the second to the American territory | · · · · · · · · · · · · · · · · · · · | booster club | g) auction | k) none | | | On the response sheet, write the yearly tuition | a) | candy sale | h) raffle | | | | for one Catholic child in grade 1-8 who was | | | | | | | not a member of the parish. | 33 | | at percent of total p | | | | | | given to th | ne school for its ope | erational ex- | | 25 | _ Did the school have a separate tuition scale in | | penses? | | | | | 2000-01 for non-Catholic children? | | a) zero pe | ercent | | | | a) yes b) no | | | n 10 percent | | | | • | | | ent to 20 percent | | | If you ansi | wered YES to #25, please answer #26. | | d) over 20 | _ • | | | | wered NO to #25, please go to #27. | | 0, 0, 0, 20 | Portoni | | | ., you are | merca ive to man, prease go to mari | Endow | ment or Devel | opment Fund is ca | nital that has | | 26 | On the response sheet, write the yearly tuition | | | specific purpose of | _ | | 20 | | | | | | | | for one non-Catholic child in grade 1-8. | | | m the interest or ear | imings that are | | 07 | *** | generat | ed from the pri | ncipal. | | | 27 | _ Was there a tuition assistance program in | | | | | | | 2000-01? | 34 | | sponse sheet, indicat | | | | a) yes b) no | | school had | l a school endowme | ent fund in 2000- | | | | | 01. | | | | \mathbb{C} | -40- | 48 | a) yes | b) no | | | | swered YES to #34, please answer #35. | 43 | | e sheet, circle the letter that | |-----------------|---|--------------|---|---| | If you ar | swered NO to #34, please go to #36. | | | scription of your assistant prin- | | | | | cipal in 2000-0 | | | 35 | What was the amount of the principal of the | | a) priest | b) religious sister | | | endowment fund in 2000-01? | | c) religious brogd) layman | e) laywoman | | Parish S | upport refers to money the parish contributes to | | u) luj liluli | c) 12 , 011211 | | | ol from sources of income specifically designated | 44 | Was the assistar | nt principal a full-time or part- | | | h projects. The parish subsidy might come from | | time position? | | | | rces as the weekly collection, parish endowment, | | a) full-time | b) part-time | | or parish | fund-raisers. Do not include in parish subsidy | | | | | costs for | capital improvement or debt service. | 45 | What was the y
sistant principal | rearly compensation of the as- | | 26 | Did your school receive a parish financial sup- | | sistant principal | m 2000 01. | | 30 | port in 2000-01? | 46 | Did the school | have a school secretary in | | | a) yes b) no | | 2000-01? | | | | a) yes | | a) yes | b) no | | 37 | On the response sheet, list the percentage of | | . • | | | | income in 2000-01 that came from the follow- | If you an | swered YES to #4 | 6, please answer #47, #48 , #49 , | | | ing sources: | and # | | | | | a) % from tuition and fees | If you an | swered NO to #46 | , please go to #51. | | | b) % from school fund-raising | | | | | | c) % from endowment | 47 | | e sheet, circle the letter that | | | d) % from parish subsidy | | | scription of the secretary in | | | e) % from other sources | | 2000-01. | b) religious sister | | | 100% TOTAL | | a) priestc) religious bro | | | Coation | 3. COMPENSATION | | d) layman | e) laywoman | | Secuon | 5. COMIENSATION | | d) lajillali | e) luj wellian | | Adminis | strative Salaries are the
base payments to the | 48 | Was the positio | on of secretary full-time or part- | | |) involved in administering the school. | | time? | • | | | , o | | a) full-time | b) part-time | | 38 | On the response sheet, circle the letter that | | | | | | matches the description of your principal in | 49 | | yearly compensation of the sec- | | | 2000-01 | | retary in 2000- | 01? | | | a) priest b) religious sister | | | | | | c) religious brother d) layman | 50 | | months during 2000-01 was the | | | e) laywoman | | • | ted to work in the school? | | • • | | | a) 12 months | b) 11 months c) 10 months | | 39 | Did the principal work full-time or part-time? | | d) 9 months | e) 8 months or less | | | a) full-time b) part-time | 51 | Did the school | have a development director in | | 40 | What was the yearly compensation of the prin- | J1 | 2000-01? | have a development director in | | 40 | cipal? | | a) yes | b) no | | | cipai: | | 1) | 3, <u></u> | | 41. | For how many months during 2000-01 was the | If you ar | swered YES to #5 | 1, please answer #52, #53, and | | | principal expected to work in the school? | <i>#54</i> . | | | | | a) 12 months b) 11 months c) 10 months | If you ar | iswered NO to #51 | , please go to #55 . | | | d) 9 months e) 8 months or less | | | | | | | 52 | | e sheet, circle the letter that | | 42 | Did the school have an assistant principal in | | | scription of your development | | | 2000-01? | | director in 200 | | | | a) yes b) no | | a) priest | b) religious sister | | T.C. | 1 WEG . #40 1 #40 #44 | | c) religious bro | | | | nswered YES to #42, please answer #43, #44, and | | d) layman | é) laywoman | | #45 | nswered NO to #42, please go to #46 . | 53 | Was the position | on of the development director | | <i>1</i> јуои а | nswerea 110 to #72, piease go to #40. | <i>J</i> J | - | rt-time during the 2000-01 | | 0 | | | school year? | | | FRIC | ** | | a) full-time | b) part-time | | LIVI | | ė t 🗸 | 1 | • | 49) | 54 | What was the yearly salary of the development director in 2000-01? | 64 | What was the highest salary in 2000-01 that a lay teacher on your staff earned? | |----|---|------------|--| | | Instructional Staff refers to teachers only, who idents for a full day for five days a week. | 65 | What was the average yearly salary in 2000-01 of all the lay teachers on your staff with degrees? | | | On the response sheet, indicate whether some full-time teachers were members of religious communities of women in 2000-01. a) yes b) no | 66 | What was the average salary in 2000-01 of all lay teachers (those with a degree and those without a degree) on your staff? | | | wered YES to #55, please answer #56 .
wered NO to #55, please go to #58 . | 67 | On the response sheet, circle the letters that match the following benefit programs for | | | How were members of religious communities of women compensated in 2000-01? a) stipend b) salary | | teachers to which the school contributed in 2000-01 a) disability insurance b) health insurance c) dental program d) retirement e) life insurance f) tuition for graduate | | | wered a to #56, please answer #57 .
wered b to #56, please go to #58 . | | courses | | 57 | On the response sheet, write the amount of the yearly stipend in 2000-01of members of religious communities of women. | 68 | _ Who determines what the final compensation and benefit package for teachers will be? a) diocese b) individual teachers c) contract with teacher union d) area parishes e) school board | | 58 | Did the school (not the state school district) provide transportation to and from schools for the students? a) yes b) no | | f) pastor Teachers are instructors who teach a particular r a few days each week. | | 59 | On the response sheet, write the yearly salary in 2000-01 of a non-degreed beginning lay teacher. Leave blank if the school does not have such a teacher. | • | On the response sheet, indicate whether part-
time teachers were on your staff in 2000-01.
a) yes b) no | | 60 | What was the highest yearly salary in 2000-01 that a non-degreed lay teacher earned. Leave blank if the school does not have such a | If you ans | wered YES to #69, please answer #70 and #71. wered NO to #69, please go to #72. Did the salary of part-time lay teachers vary | | | teacher. | | according to academic credentials and teaching experience? | | 61 | On the response sheet, list the percentage of expenses in 2000-2001 for each of the following areas: a) percentage salaries b) percentage benefits (FICA, health, retirement, etc.) c) percentage instructional materials d) percentage maintenance and repair | | a) yes b) no What average salary did part-time lay teachers earn per day in 2000-01? (NOTE: If you know only the hourly rate, please multiply that amount by the number of hours worked per day when computing the average daily salary.) | | 62 | e) percentage other What was the yearly salary in 2000-01 of a beginning lay teacher with a bachelor's de- | teaching s | taff for a day or short period of time when the eachers are sick or absent for another reason. | | 63 | gree? What was the yearly salary of a lay teacher | 72 | On the response sheet, indicate whether your school employed substitute teachers in 2000-01. | | 0_ | with a master's degree who had no teaching experience? | | a) yes b) no wered YES to #72, please answer #73 and #74. wered NO to #72, please go to #75. | | 73 | Did the salary of substitute teachers vary ac- | | h) emotional disturbance | |---------------|---|--------------|---| | | cording to academic credentials and teaching | | i) mental retardation | | | experience? | | j) orthopedic impairment | | | a) yes b) no | | k) speech or language impairment | | | | | l) visual impairment, including blindness | | 74 | What average salary did substitute teachers | | m) other health impairment: | | | earn per day in 2000-01(NOTE: If you know | | m1: asthma | | | only the hourly rate, please multiply that | | m2: ADD/ADHD | | | amount by the number of hours worked per | | m3: diabetes | | | day when computing the average daily salary.) | | m4: epilepsy | | | | | m5: heart condition | | Section 4. | SPECIAL ISSUES | | m6: hemophilia | | | | | m7: lead poisoning | | Extended- | Day Program refers to a program the school | | m8: leukemia | | | efore and after school to provide students with a | | m9: nephritis | | | lucational environment while their parents may | | m10: rheumatic fever | | be working | | | m11: sickle cell anemia | | 00 W 01111112 | , | | | | 75. | On the response sheet, indicate whether your | 82 | _ Did the school have a program for gifted stu- | | , | school conducted an extended-day program in | | dents during the 2000-01 school year? | | | 2000-01. | | a) yes b) no | | | a) yes b) no | | -, , | | | u) yes 0) ne | 83. | _ Did the students in your school wear a school | | If you answ | wered YES to #75, please answer #76 and #77. | oz | uniform during the 2000-01 school year? | | | vered NO to #75, please go to #78. | | a) yes b) no | | ij you unsv | vereu ivo io #75, pieuse go io #76. | | <i>a)</i> yes <i>b)</i> no | | 76 | What was the cost to parents per hour for this | Summer | School refers to classes offered when school is | | 70 | service? | out for va | | | | SELVICE! | out for va | ication. | | 77 | Which grades did the extended-day program | 84 | _ On the response sheet, indicate whether the | | // | serve? | 04 | school conducted summer school during sum- | | | | | mer of 2001. | | • | a) all, including pre-K b) K-3 | | | | | c) K-6 d) K-8 | | a) yes b) no | | 70 | Did an archivel by a service of the maid | 0.5 | Did the school conduct a combination of an | | /8 | Did your school have a resource teacher paid | 83 | Did the school conduct a combination of an | | | by the school to assist children with special | | academic and recreational program during | | | needs? | | summer of 2001? | | | a) yes b) no | | a) yes b) no | | ** | 1 1170 | 0.0 | Did the school conduct a combination of an | | | wered YES to #78, please answer #79. | 86. <u> </u> | | | If you answ | wered NO to #78, please go to #80 . | | academic and recreational program during days | | | | | school was not in session (e.g., Christmas va- | | 79 | How many children did the resource room | | cation, spring break)? | | | teacher assist each week? | | a) yes b) no | | | | | | | 80 | How many students in your school during | School L | unch Program | | | 2000-01 were classified by the school district | | | | | as disabled? | 87 | _ Did the school participate in the federally | | | | | funded free and reduced price lunch program | | 81 | On the response sheet, circle the letters that | | during 2000-01? | | | match the disabilities identified among these | | a) yes b) no | | | classified students. | | | | | a) autism | 88 | Did the school provide cafeteria service in | | | b) deafness | | 2000-01? | | | c) hearing impairment | | a) yes b) no | | | d) multiple disabilities | | · · | | | e) specific learning disabilities | If you an. | swered YES to #88, please answer #89. | | | f) traumatic brain injury | | swered NO to #88, please go to #90. | | | g) deaf-blindness | ., ,ou un | 2 1.0 to "oo, produce go to "zo. | | | 5) dour-officios | | | ERIC | 89 | Was the school's cafeteria service revenue producing? | |
96. On the response sheet, please circle the letters that matches the tasks the school's adult volunteers | | | | |-----------|---|---|---|---|--|--| | | a) yes | b) no | | formed in 2000-01. | | | | | /) | ·, | • | classroom aide b) office aide | | | | Technol | ogy | | | schoolyard monitor d) lunchroom monitor | | | | 90 | 01? | ool have a computer lab in 2000- | | pment Program information will enable NCEA to better services to its members. | | | | | a) yes | b) no | | | | | | | | | 97 | On the response sheet, please circle the letter | | | | | | #90, please answer #91 and #92 .
#90, please go to #93 . | | that matches the items that the school had in 2000-01. | | | | | | | | a) long-range plan | | | | 91 | | ntage the classroom teachers were | | b) alumni program | | | | | proficient ir | the use of computers? | | c) case statement | | | | | | | | d) planned giving program | | | | 92 | | minutes a week would a typical and using a computer? | | e) annual appeal | | | | | Early childh | nood (Pre-K – 2) | 98 | On the response sheet, please write the amoun | | | | | | dhood (3 – 5)
scence (6 – 8) | | of income in 2000-01 from the annual appeal. | | | | | | • | 99 | Does the school solicit alumni as part of its | | | | 93 | What percei | ntage of the classrooms at your | | development efforts? | | | | | school had | computers in them in 2000-01? | | a) yes b) no | | | | 94 | On the resp | onse sheet, write the number of | 100. | On the response sheet, describe briefly on the | | | | | computers i | n the average classroom in the | | lines provided the one item regarding the fi- | | | | | 2000-01 sch | ool year. | | nancing of your school that would be most helpful to share with other Catholic elementary | | | | Adult V | olunteers | | | school administrators. | | | | 95 | Did you hav | ve adult volunteers working at the | | | | | | | a) yes | b) no | • | | | | | If you ar | nswered YES to | #95, please answer #96 . | | | | | Thank you for completing the 2000 - 2001 Financial Survey. PLEASE PLACE ONLY THE RESPONSE SHEET SHOWING YOUR SCHOOL ADDRESS LABEL IN THE POSTAGE-PAID ENVELOPE SUPPLIED, AND RETURN THE RESPONSE SHEET TO NCEA FOR RECEIPT AT OUR OFFICE BY OCTOBER 31, 2001. If you answered NO to #95, please go to #97. # 2000 - 2001 SURVEY OF CATHOLIC ELEMENTARY SCHOOL FINANCES - National Catholic Educational Association · Department of Elementary Schools #### **RESPONSE SHEET** #### [AFFIX ADDRESS LABEL HERE] #### ALL RESPONSES SHOULD BE MADE DIRECTLY ON THIS RESPONSE SHEET | DIR | ECT | IONS: | | | | 13. | \$ | | | 29. | | % | | | bers
embers | | |-----------------|---|--------------------------------|--------------------|-------|--------|-----|-------------------|--|--------------------------|-----|------------------------------|--------|-------------|------------|----------------|--| | (a) | matcl
from | e circle
hes the
the che | answe:
oices gi | r you | select | 14. | b)6
c)6
d)6 | % \$1 to \$20,
% \$20,001 to
% \$40,001 to
% \$80,001 to
\$120,000 | 9 \$40,000
9 \$80,000 | 30. | c) _
100 | | Non-C
AL | Catholi | | | | (b) | | write-in
the pe | | | | ı | | % \$120,000+ | - | | | _ | | | | | | | amount, or other specific information requested directly on the lines provided. | | | | | | | | _% | 32. | a
f
k | b
g | c
h | d
i | e
j | | | Sec | | . DEM | | | S | • | \$tion 2. FII | | | 33. | a | b | . c | , d | | | | 1. | a | b | c | d | | | \$ | | • | 34. | a) y | es | b) n | 10 | | | | 2. | | | | _ | | 18. | \$ | | | | | | | | | | | 3. | a | b | c | d | e | 19. | \$ | | | | a) y | | b) n | | | | | 4.
5. | а | b | c | d ' | e | 20. | \$ <u></u> | | | 37. | b) | % | Fund-r | aising | ees | | | 6. | a) yes b) no | | | 21. | 21. \$ | | | | | | d)% Parish subsidy e)% Other | | | | | | | 7. | a | b | c · | | | | a) yes | b) no | | Soo | | % TO | | Satio | N I | | | 8. | a | b | c | | | 23. | a) yes
\$ | b) no
 | | 38. | | b b | c
c | d | e | | | 9. | a) y | 'es | b) n | lO | | 25. | a) yes | b) no | | 39. | a | b | | , | | | | 10. | | b | c | | | 26. | \$ | | | 40. | \$ | | | _ | • | | | | а
а) у | b
ves | с
b) п | 10 | | | a) yes | b) no | | 41. | . a | b | c | d | e | | | RIC | | | , | | | 28. | a) yes | b) no
■ 45 ■ | | 42. | a) y | es | b) 1 | 10 | | | | t Provided by I | RIC | | | | · | | | = 45 = | F | | • | | | | | | | 43. | a | b | c | d | e | 68. | | b | c | d | e | 92. | min | utes | | | | |-----------|-----------|----|---------------|-----|----------------|--------------|-----------|---------------|---------------------|---------|------------|------|----------------|------------|----------------------|--------|-------| | 44. | а | b | | | | | f | | | | | | | | (Pr | e-K-2 | 2) | | 45. | | | | | | 69. | a) ye | es | b) no | D | | | | | (3- | | | | | | | | | | 70. | a) ye | es | b) no | D | | | | | \-
(6– | | | | 40. | a) ye | es | b) no | D | | ` 71. | \$ | | | per day | y | | | | (0- | | | | 47. | a | b | c | d | e | | | | b) no | | | 93. | | puters | | | % | | 48. | a | b | | | | , 2. | u) j. | | <i>D)</i> 11 | • | | 0.4 | | - | | | _ | | 49. | \$ | | | | | 73. | a) ye | es | b) no | D | | 94. | |
puters | nu | mber | of | | 50. | a | b | С | d | e | 74. | \$ | | pe | r day | | 95. | a) v | es | b) n | 0 | | | | | | | | C | Sect | ion 4. | SPE | CIAL IS | SSUES | | | _ | | | | | | 51. | a) .ye | es | b) no | D | | 75. | a) ye | es | b) no |) | | 90. | a | D | c | a | | | 52. | a | b | c | d | e | | | | pe: | | | 97. | a | b | c | d | e | | 53. | a | b | | | | | | | - | | | 98. | \$ | | | _ | | | 54. | \$ | | | | | 77. | a | b | c | d | | 99. | a) y | es | b) n | 0 | | | 55. | a) ve | ·c | b) no | | | 78. | a) ye | es | b) no |) | | 100. | | | | | | | | | | <i>5)</i> III | , | | 79. | | | per | week | | _ | | | | | | | 50. | а | b | | | | 80. | | | stı | udents | | | | | | | | | 57. | \$ | | | - | | 81. | | h | | a) | | | | | | | | | 58. | a) ye | s | b) no |) | | 01. | a
f | b
g | c
h | d
i | e
j | | | | | | | | =0 | | | | | | | k | l | m1 | m2 | m3 | | | | | | | | 59. | \$ | | | | | | m4
m9 | m5
m10 | m6
m11 | m7 | m8 | | | | | | | | 60. | \$ | | | | | | **** | mi | | | | | | | | | | | | . ~ | | | | | 82. | a) ye | es | b) no |) | | | | | | | | | 61. | | | | | | 92 | a) ye | | b) no | | | | | | | | | | | | | | | | 03. | a) ye | : 3 | D) III | , | | | | | _ | | | | | d) % | | | | | 84. | a) ye | es | b) no | • | | | | | | | | | | e) % | | | | | | _ \ | | | | | | | | | • | | | 62. | \$ | | | | | 85. | a) ye | es . | b) no | · ' | | | | | | | | | | | | | | | 86. | a) ye | es . | b) no | • | | | | | | | | | | | | | | | 87. | a) ye | es | b) no | • | | | | | or comp | _ | | | 64. | \$ | | | | | 88 | a) ye | | b) no | | | | 2000- | 2001 I | inancia [,] | al Sur | vey. | | 65. | \$ | | | | | | | | <i>5)</i> III | • | | | | | JRN O | | | | 66. | \$ | | | | | 89. | a | b | | | | | EET 1 | IN TH | ED RES | TAGE | -PAID | | | | | | | | 90. | a) ye | es | b) no | • | | | ENV | ELOP | E SUP | PLIE | D. | | 67. | a
f | | | 91. | . % proficient | | | | nt | * M | | | ECEIP
BER 3 | | | | | | C OY ERIC | | | | | | | ŧ | | | , | - , | | Ια | OCIO | DEK 3 | 1, 200 | 1 | | by ERIC | | | | | | | | - 46 - | • | 4 | 54 | | | | | | | ## - APPENDIX B - # LETTER TO DIOCESAN SUPERINTENDENTS OF SCHOOLS 10 October 2001 Dear Superintendent of Schools: The NCEA Department of Elementary Schools is conducting its biennial survey on enrollment, income and expenses for Catholic elementary schools for the 2000-2001 school year (the last completed school year). As in the past, the extensive information compiled for this survey will enable arch/diocesan and school-level administrators to make better decisions on future priorities and expenditures. This letter is to ask that you encourage the administrators of the schools in your diocese chosen for the 2001 survey to take the opportunity to supply the requested data, a process that should take less than half an hour. The schools were chosen based on specific criteria that will ensure a national random sample of Catholic elementary schools in the United States; therefore, it is important that the schools selected in your arch/diocese participate. As in the past, the information will be kept confidential. The survey is due at NCEA by 31 October 2001. Enclosed is a list of the schools in your arch/diocese that are being asked to participate. Yours sincerely, Robert J. Kealey, Ed.D. Executive Director Department of Elementary Schools # * APPENDIX C * FOLLOW-UP LETTER TO SCHOOLS NOT RESPONDING TO ORIGINAL REQUEST 10 December, 2001 Dear Principal: In October, the Department of Elementary Schools at NCEA sent you the 2000-2001 Survey of Catholic Elementary School Finances. To date, we have not yet received the data from your school. In order to compile the most accurate data on enrollment, staffing, and finances, we need responses from all the participating schools. This data helps decision-makers at the diocesan and Catholic elementary school levels to evaluate their own financial situations and to plan for the future. Making this data public also presents the financial, and other, contributions of parents both to the education of their children and to the broader education of future responsible, thoughtful American citizens.
Please take a few minutes to complete the survey. If you have questions, please do not hesitate to call (202-337-6232). If you need an extra copy of the survey and response sheet, please let us know. If possible, please return the completed survey by 2 January 2002. Yours sincerely, Robert J. Kealey, Ed.D. Executive Director Department of Elementary Schools ## - APPENDIX D - # SCHOOLS THAT RESPONDED TO THE 2000-2001 SURVEY OFCATHOLIC ELEMENTARY SCHOOL FINANCES 59 •51 #### **Alabama** Our Lady of Sorrows School, Birmingham St. Francis Xavier School, Birmingham St. James Catholic Gr. School, Gadsden Holy Family Catholic School, Huntsville Most Pure Heart of Mary School, Mobile St. Vincent de Paul School, Mobile St. Patrick Grade School, Robertsdale #### **Arizona** Christ the King Grade School, Mesa #### Arkansas Blessed Sacrament School, Jonesboro Immaculate Conception School, N. Little Rock Immaculate Heart Mary School, N. Little Rock St. Mary Grade School, Paragould St. Peter School, Pine Bluff California St. Justin Martyr Grade School, Anaheim St. Patrick Catholic School, Arroyo Grande Good Shepherd Catholic School, Beverly Hills St. Patrick Grade School, Carlsbad Our Lady of the Assumption School, Carmichael Holy Family Grade School, Citrus Heights St. Mary Grade School, El Centro St. Cyril of Jerusalem School, Encino St. Leonard-Santa Paula School, Fremont Our Lady of Miracles School, Gustine St. Rose-Thomas McCarthy School, Hanford Mary Immaculate Queen School, Lemoore St. Cyprian School, Long Beach St. Simon Grade School, Los Altos Holy Spirit/St. Mary Magdalen Grade School, Los Angeles San Miguel Catholic School, Los Angeles St. Malachy School, Los Angeles Nativity Grade School, Menlo Park Our Lady of Mercy School, Merced St. John the Baptist, Milpitas St. Stephen Martyr School, Monterey Park Our Lady of Lourdes Grade School, Northridge St. Bernard School, Oakland St. Mary Star of the Sea School, Oceanside St. Thomas the Apostle School, Oroville Santa Clara Elementary School, Oxnard Sacred Heart Grade School, Palm Desert Assumption of the BVM School, Pasadena St. Lawrence Martyr School, Redondo Beach St. Catherine of Siena School, Rialto St. Charles Borromeo Grade School, Sacramento St. Joseph School, Sacramento St. Charles School, San Carlos Nazareth School, San Diego Sacred Heart Academy, San Diego Holy Name Grade School, San Francisco St. Elizabeth Catholic School, San Francisco Stuart Hall for Boys, San Francisco St. Felicitas Grade School, San Leandro Hanna Boys Center, Sonoma Presentation School, Sonoma St. Joseph Grade School, Upland #### Colorado St. Therese Grade School, Aurora Most Precious Blood School, Denver St. Catherine Grade School, Denver St. Rose of Lima Grade School, Denver St. Thomas More School, Englewood St. Pius X Grade School, Aurora **Connecticut** St. Joseph Grade School, Danbury St. Mary-St. Michael School, Derby St. Rita Elementary School, Hamden St. Mary Grade School, Jewett City St. Paul Catholic School, Kensington St. Mary Grade School, Middletown St. Joseph School, Rockville St. Thomas School, Southington Our Lady Star of the Sea School, Stamford St. Mark Regional School, Stratford St. Catherine of Siena School, Trumbull St. Margaret Grade School, Waterbury St. Thomas the Apostle Grade School, West Hartford St. Anthony School, Winsted #### Delaware St. Anthony of Padua Grade School, Wilmington #### District of Columbia Assumption Grade School, Washington, D.C. Blessed Sacrament School, Washington, D.C. Nativity Catholic Academy, Washington, D.C. 60 #### **Florida** St. Theresa Grade School, Coral Gables St. Peters Catholic School, De Land St. Anastasia Catholic School, Fort Pierce Hope Rural School, Indiantown Holy Spirit School, Jacksonville Good Shepherd Catholic School, Miami St. Clare Grade School, North Palm Beach Holy Family Catholic Grade School, North Miami Holy Family Catholic School, Orlando Sacred Heart Grade School, Pensacola St. Gregory the Great School, Plantation Transfiguration Parish School, St. Petersburg St. Joseph Catholic School, Winter Haven #### Georgia Our Lady of the Assumption School, Atlanta St. Jude the Apostle School, Atlanta Pinecrest Academy, Cumming St. Peter Claver Grade School, Macon #### Hawaii Our Lady of Sorrows School, Wahiawa #### Illinois St. Isidore Grade School, Bloomingdale Elizabeth Ann Seton Catholic School, Caseyville St. Matthew Grade School, Champaign Hardey Preparatory School, Chicago Immaculate Conception School, Chicago Sacred Heart Grade School, Chicago St. Andrew Grade School, Chicago St. Angela Grade School, Chicago St. Clement School, Chicago St. Columba Grade School, Chicago St. Daniel the Prophet School, Chicago St. Dorothy Grade School, Chicago St. John Fisher Grade School, Chicago St. Mark Grade School, Chicago St. Matthias Grade School, Chicago St. Nicholas of Tolentine School, Chicago St. Stanislaus Kostka Elementary School, Chicago Our Lady of the Ridge School, Chicago Ridge St. Mary of Czestochowa School, Cicero St. Paul Grade School, Danville St. Joseph Grade School, Downers Grove Sacred Heart Grade School, Du Quoin St. Anne School, East Moline St. Athanasius Grade School, Evanston Elizabeth Ann Seton Catholic School, Fairview Heights Infant Jesus of Prague School, Flossmoor St. Bernardine Grade School, Forest Park St. Joseph School, Harvard St. Francis/Holy Ghost School, Jerseyville St. Paul the Apostle School, Joliet St. Joseph Grade School, Manhattan St. Lawrence O'Toole School, Matteson Immaculate Conception School, Monmouth St. Mary Grade School, Mount Camel St. Emily School, Mount Prospect St. Raymond School, Mount Prospect St. Philip the Apostle School, Northfield St. Clare Catholic Grade School, O'Fallon St. Gerald Grade School, Oak Lawn St. Germaine Grade School, Oak Lawn St. Patrick Grade School, Ottawa Incarnation Grade School, Palos Heights St. Patrick Catholic School, St. Charles St. Lambert Grade School, Skokie St. John the Evangelist School, Streamwood Sacred Heart Grade School, Winnetk #### Indiana St. Mary Grade School, Alexandria Annunciation Grade School, Brazil Westside Catholic School/St Agnes Campus, Evansville St. Michael Grade School, Greenfield St. Paul Elementary School, Guilford St. Catherine of Siena School, Hammond Our Lady of Grace School, Highland Immaculate Heart of Mary School, Indianapolis Nativity Grade School, Indianapolis St. Joan of Arc Grade School, Indianapolis St. Simon the Apostle School, Indianapolis Sts. Joan of Arc and Patrick School, Kokomo Seton Catholic School, Richmond Holy Cross Grade School, South Bend St. Wendel School, Wadesville St. Aloysius Elementary School, Yoder #### lowa St. Matthews School, Cedar Rapids St. Paul Apostle School, Davenport Seton Catholic Elementary School, Farley Sacred Heart Grade School, Osage Blessed Sacrament Grade School, Sioux City Holy Family School, Sioux City St. Mary Elementary School, Storm Lake Holy Cross Grade School, Vail Blessed Sacrament School, Waterloo St. Francis of Assisi School, West Des Moines #### Kansas Sacred Heart School, Emporia Christ the King Grade School, Kansas City Sacred Heart Parish School, Larned Xavier Elementary School, Leavenworth St. Joseph Grade School, Olpe St. Mary Grade School, Salina Holy Cross Catholic School, Shawnee Mission Assumption Grade School, Topeka St. Peter Catholic School, Wichita Holy Name Grade School, Winfield #### Kentucky Holy Family Grade School, Ashland St. Joseph Parish School, Bardstown St. Pius X Elementary School, Covington Blessed Sacrament School, Fort Mitchel St. Paul Grade School, Leitchfield Holy Spirit Grade School, Louisville Sacred Heart Model School, Louisville Sts. Simon and Jude School, Louisville St. Polycarp Grade School, Louisville St. Philip Grade School, Melbourne Owensboro Catholic Middle School, Owensboro St. Christopher Grade School, Radcliff #### Louisiana Our Lady of Prompt Succor School, Alexandria - St. Frances Cabrini School, Alexandria - St. Thomas More Grade School, Baton Rouge - St. Mark School, Chalmette - St. Francis School, Iota - St. Joan of Arc Catholic School, La Place Immaculate Conception Catholic School, Lake Charles - Mary, Queen of Peace Catholic Elementary School, Mandeville - St. Philip Neri Grade School, Metairie House of the Holy Family, New Orleans - St. Frances Cabrini School, New Orleans - St. Rita Grade School, New Orleans St. Elizabeth Grade School, Paincourtville Holy Family School, Port Allen St. Genevieve Grade School, Thibodaux #### Maine - St. Joseph Parish School, Portland - St. John Catholic School, Winslow #### Maryland Holy Angel/Sacred Heart School, Avenue - St. Clement Mary Hofbauer School, Baltimore - St. Joseph Parish Grade School, Baltimore - St. Katharine Grade School, Baltimore - St. Joseph Catholic School, Beltsville - St. Joseph Grade School, Cockeysville Ascension Grade School, Halethorpe - St. Mary Catholic School, Landover Hills - St. Mary Grade School, Rockville - St. Margaret Grade School, Seat Pleasant The Immaculate Conception School, Towson St. Catherine Laboure School, Wheaton #### **Massachusetts** - St. John Grade School, Boston - St. Edward School, Brockton - St. Rose Elementary School, Chelsea - St. Brendan School, Dorchester Our Lady of Grace School, Everett - St. Joseph School, Fairhaven - St. Ann School, Gloucester - St. Mary Grammar School, Melrose - St. Monica Grade School, Methuen - St. John Grade School, North Cambridge Gate of Heaven Grammar School, South Boston St. Peter Grade School, South Boston Holy Name Parish School, West Roxbury St. Theresa of Avila School, West Roxbury #### Michigan - St. Francis of Assisi School, Ann Arbor - St. Ann School, Cadillac Bishop Baraga School, Cheboygan Guardian Angels Elementary School, Clawson St. Sabina Grade School, Dearborn Heights Eastside Vicariate Elementary Catholic School, Detroit Dukette Catholic School, Flint - St. John Vianney Catholic, Flint - St. Mary Cathedral Elementary School, Gaylord **- 54 -** - St. Paul Apostle Grade School,
Grand Rapids Our Lady Star of the Sea School, Grosse Pointe Woods - St. Edward School, Lakeport - St. Edith Grade School, Livonia - St. Genevieve Elementary School, Livonia - St. Vincent Ferrer School, Madison Heights - Holy Spirit Central Grade School, Norway - St. Catherine Grade School, Ravenna - St. Michael Grade School, Remus Our Lady of Consolation School, Rockford - St. Josaphat School, Saginaw - St. Mary Grade School, Westphalia Wyandotte Catholic Consolidated School, Wyandotte #### Minnesota - St. Therese Grade School, Deephaven - St. John Elementary School, Duluth - St. Michael Lakeside School, Duluth - St. John the Baptist School, Excelsior - St. John the Evangelist School, Little Canada Lonsdale New Market Veseli School, Lonsdale - St. Michael Grade School, Mahnomen - St. Joseph Grade School, Moorhead - St. Anthony Elementary School, New Ulm - Holy Rosary School, North Mankato - St. Dominic Grade School, Northfield - Holy Childhood School, St. Paul - St. Ambrose of Woodbury Catholic School, St. Paul - St. Francis-St. James United School, St. Paul - Holy Family School, Sauk Centre - St. John the Baptist School, Vermillion #### Mississippi Our Lady of Fatima School, Biloxi St. Richard Catholic Grade School, Jackson #### Missouri Holy Child School-Elementary Campus, Arnold - St. Agnes Grade School, Bloomsdale - St. Mary Magdalen Grade School, Brentwood - St. Ann School, Carthage - St. Paul Catholic Grade School, Fenton - St. Angela Merici Grade School, Florissant - St. Mary Grade School, Glasgow - St. Francis Xavier Grade School, Jefferson City - St. Peter Grade School, Kansas City St. Bridget Grade School, Pacific Sacred Heart Catholic School, Poplar Bluff Sts. Joachim and Ann School, St. Charles St. James Grade School, St. Joseph Our Lady of the Pillar School, St. Louis St. Matthias Grade School, St. Louis St. Richard Elementary School, St. Louis Visitation Academy School, St. Louis Visitation Interparish School, Vienna St. Joseph School, Westphalia #### Nebraska St. Joseph Catholic Elementary, Beatrice St. Anthony Grade School, Columbus St. John the Apostle School, Lincoln St. Joseph Grade School, Lincoln St. Patrick Grade School, McCook McDavid Elementary School, North Platte St. Pius X/St. Leo Grade School, Omaha St. Mary Grade School, Osmond St. John Baptist Grade School, Petersburg St. Gerald Grade School, Ralston #### Nevada St. Joseph Grade School, Las Vegas #### New Hampshire St. Anthony Grade School, Manchester St. Patrick Grade School, Portsmouth #### **New Jersey** School of St. Elizabeth, Bernardsville St. Thomas the Apostle School, Bloomfield St. Dominic Elementary School, Brick The San Miguel School, Camden St. Catherine Grade School, Clayton St. Joseph Elementary School, East Rutherford Christ the Teacher School, Fort Lee St. Cecelia Grade School, Iselin Our Lady of Victories School, Jersey City St. Elizabeth Grade School, Linden Holy Trinity Grade School, Long Branch All Saints Regional Catholic School, Manahawkin St. Michael Grade School, Netcong - St. Francis Xavier School, Newark - St. Mary Grade School, Ocean St. John Grammar School, Orange Visitation Academy, Paramus St. Gerard Majella School, Paterson St. Teresa Regional School, Runnemede St. Mary Elementary School, South Amboy St. Vincent de Paul School, Stirling Holy Angels School, Trenton Immaculate Conception School, Trenton St. Anthony of Padua School, Union City #### **New Mexico** Annunciation Elementary School, Albuquerque Queen of Heaven Grade School, Albuquerque St. Teresa of Avila School, Grants St. Francis Cathedral School, Santa Fe #### **New York** St. Patrick Grade School, Bay Shore Sacred Heart School, Bronx St. Martin of Tours School, Bronx St. Mary School, Bronx Holy Family Elementary School, Brooklyn St. Charles Borromeo Grade School, Brooklyn St. John the Baptist School, Buffalo St. Josaphat School, Buffalo St. Stanislaus Grade School, Buffalo Our Lady Queen of Apostles Regional School, Center Moriches Resurrection Grade School, Cheektowaga Sts. Peter and Paul Grade School, Depew St. Matthew Grade School, East Syracuse St. John of Rochester School, Fairport Immaculate Conception School, Fayetteville Queen of Peace Grade School, Flushing St. John Elementary School, Goshen St. Mary of the Lake Grade School, Hamburg St. Mary Academy, Hoosick Falls St. Helen School, Howard Beach Our Lady of Victory Grade School, Lackawanna St. Bernard School, Levittown Our Lady of Perpetual Help School, Lindenhurst Holy Family School, Malone Our Lady of Hope Grade School, Middle Village St. Margaret Grade School, Middle Village Our Lady of Victory School, Mt. Vernon Holy Spirit Grade School, New Hyde Park Holy Family Grade School, New Rochelle Holy Cross Grade School, New York St. Joseph School, New York Bishop Dunn Memorial School, Newburgh St. John Vianney Elementary School, Orchard Park Trinity Catholic School, Port Jervis St. Mary School, Potsdam Christ the King School, Rochester St. Monica School, Rochester St. Anthony of Padua Grade School, South Ozone Park St. Madeleine Sophie School, Schenectady Maria Regina School, Seaford St. William the Abbot School, Seaford St. Andrew Grade School, Sloan Notre Dame Academy Elementary Department, Staten Island Immaculate Conception School, Stony Point Blessed Sacrament Grade School, Syracuse Most Holy Rosary Grade School, Syracuse St. Charles Grade School, Syracuse Holy Trinity School, Utica St. Paul Grade School, Valley Cottage Our Lady of Good Counsel School, White Plains Holy Trinity Grade School, Whitestone St. John the Baptist Grade School, Yonkers #### **North Carolina** St. Gabriel Grade School, Charlotte Immaculate Heart Mary School, High Point The Franciscan School, Raleigh #### **North Dakota** St. Mary School, Bismarck #### Ohio St. Anthony School, Akron St. Edward Grade School, Ashland Sts. John & Paul Elementary, Ashtabula St. Joseph Central Grade School, Bridgeport Immaculate Conception School, Celina Corryville Catholic Elementary, Cincinnati St. Cecilia Grade School, Cincinnati St. Thomas More Grade School, Cincinnati St. Henry Campus, Cleveland St. Jerome Grade School, Cleveland St. Leo Grade School, Cleveland St. Vitus Grade School, Cleveland Christ the King Grade School, Columbus St. James the Less Grade School, Columbus St. Frances Cabrini Comm School, Conneaut Our Lady of Mercy Grade School, Dayton - St. Mary Grade School, Delaware - St. Angela Merici Elementary School, Fariview Park - St. Gabriel Consolidated School, Glendale - St. Mary Grade School, Greenville - St. Patrick Grade School, Hubbard - St. Peter Catholic School, Huber Heights - St. James Grade School, Lakewood - St. Nicholas Byzantine School, Lorain - St. Peter Elementary School, Mansfield - St. Wenceslas Grade School, Maple Heights - St. Susanna School, Mason - St. Barbara School, Massillon Bishop Leibold School West Campus, Miamisburg Assumption Grade School, Mt. Healthy - St. Clement Grade School, Navarre - St. Paul Grade School, North Canton - St. Mary Grade School, Norwalk - St. Gregory the Great School, South Euclid Christ the King Grade School, Toledo - St. Catherine Grade School, Toledo - St. Hyacinth Grade School, Toledo - Lial Elementary School, Whitehouse - St. Matthias Elementary School, Youngstown #### **Oklahoma** St. Elizabeth Ann Seton School, Edmond Bishop John Carroll School, Oklahoma City #### **Oregon** St. Francis Grade School, Banks O'Hara Catholic School, Eugene Visitation Elementary School, Forest Grove Cathedral Grade School, Portland - St. Pius X Grade School, Portland - St. Joseph Catholic School, Roseburg - St. Anthony Grade School, Tigard #### Pennsylvania Queen of Peace School, Ardsley St. Francis de Sales School, Aston Sacred Heart Grade School, Bath Holy Child School, Bethlehem - St. Thomas/Good Counsel School, Bryn Mawr - St. Wendeline Grade School, Butler - St. Clare of Assisi School, Clairton - St. Malachy School, Coraopolis Gate of Heaven School, Dallas Madonna Catholic Regional School, Donora St. Bernadette Grade School, Drexel Hill Holy Family Grade School, Erie Our Lady of Mount Carmel School, Erie Holy Family School, Frackville Notre Dame Grade School, Hermitage St. Bede the Venerable School, Holland Central Catholic Elementary School, Johnstown St. Patrick Grade School, Johnstown Corpus Christi Grade School, Lansdale Holy Trinity Grade School, Ligonier St. John of God School, McKees Rocks Northern Cambria Catholic School, Nicktown St. Titus Grade School, Norristown Visitation B.V.M. Grade School, Norristown St. Gabriel School, Norwood St. Joseph the Worker School, Orefield Nativity BVM Elementary School, Philadelphia Our Lady of Mt. Carmel School, Philadelphia - St. Cecilia Grade School, Philadelphia - St. Dominic School, Philadelphia - St. Martin of Tours School, Philadelphia - St. Thomas Aquinas School, Philadelphia Stella Maris School, Philadelphia Bishop Leonard Catholic School, Pittsburgh Prince of Peace Catholic School, Pittsburgh St. Joseph Regional School, Port Vue Sts. Cosmas and Damian Grade School, Punxsutawney St. Francis of Assisi School, Springfield Word of God School, Swissvale St. Matthew Catholic School, Tyrone St. Joseph School, Warren St. Alphonsus Grade School, Wexford St. Aloysius Elementary School, Wilkes-Barre #### **Rhode Island** St. Luke School, Barrington St. Matthew School, Cranston School of St Leo the Great, Pawtucket St. Mary Grade School, Pawtucket St. Bartholomew Grade School, Providence St. Kevin Grade School, Warwick St. Peter Grade School, Warwick #### South Carolina St. John Catholic School, North Charleston #### South Dakota St. Mary Grade School, Dell Rapids Holy Cross Grade School, Ipswich St. Joseph Grade School, Pierre St. Mary-Holy Spirit School, Sioux Falls St. Michael Elementary School, Sioux Falls #### Tennessee Sacred Heart School, Loretto #### Texas St. Joseph Elementary & Montessori Preschool, Amarillo St. Ignatius Grade School, Austin Holy Cross School, Bay City St. Pius X Grade School, Corpus Christi St.
Augustine Grade School, Dallas St. Patrick Grade School, Dallas St. Rita School, Dallas Our Lady of Refuge School, Eagle Pass Blessed Sacrament Grade School, El Paso St. John Elementary School, Ennis All Saints Catholic School, Fort Worth Our Mother Mercy Catholic School, Fort Worth St. Mary Catholic School, Gainesville Galveston Catholic School, Galveston Resurrection Catholic School, Houston St. Elizabeth Ann Seton School, Keller Notre Dame Catholic Grade School, Kerrville Angelo Catholic School, San Angelo St. Benedict Catholic Elem. School, San Antonio Our Lady Perpetual Help School, Selma #### Vermont St. Monica Elementary School, Barre #### Virginia All Saints Catholic School, Richmond Our Lady of Good Counsel School, Vienna #### Washington St. Louise Grade School, Bellevue St. Brendan Parish School, Bothell All Saints Grade School, Puyallup St. Paul Grade School, Seattle St. Aloysius Grade School, Spokane The Cataldo Catholic School, Spokane #### West Virginia St. Francis de Sales School, Beckley St. Paul Grade School, Weirton #### Wisconsin St. Mary Building, Antigo St. John Vianney Grade School, Brookfield Notre Dame Middle School, Chippewa Falls Holy Family School, Cudahy FACES, Fond du Lac Holy Family School, Green Bay St. Florian School, Hatley Holy Rosary Grade School, Kenosha Sts. Cecilia and James School, Mequon St. Augustine School, Milwaukee St. Rose Catholic Urban Academy, Milwaukee St. Vincent Pallotti School, Milwaukee Holy Apostles Grade School, New Berlin St. Alphonsus School, New Munster Holy Rosary School, Owen St. Mary School, Peshtigo St. Anthony Grade School, Pewaukee Sacred Heart School, Racine St. Adalbert School, Rosholt St. Joseph Grade School, Sturgeon Bay Sacred Heart Grade School, Sun Prairie Christ King School, Wauwatosa Mary Queen of Heaven School, West Allis St. Mary Immaculate Conception School, West Bend # Serving Educators Who Šerve Ghildren Department of Elementary Schools National Catholic Educational Association 1077 30th Street, NW, Suite 100 Washington, DC 20007-2352 202.337,6222 www.pcea.org 67 # U.S. Department of Education Office of Educational Research and Improvement (OERI) National Library of Education (NLE) Educational Resources Information Center (ERIC) # **NOTICE** # **Reproduction Basis** EFF-089 (5/2002)